List of Subjects #### 42 CFR Part 412 Administrative practice and procedure, Health facilities, Medicare, Puerto Rico, Reporting and recordkeeping requirements. #### 42 CFR Part 413 Health facilities, Kidney diseases, Medicare, Puerto Rico, Reporting and recordkeeping requirements. 42 CFR Chapter IV is amended as set forth below: # PART 412--PROSPECTIVE PAYMENT SYSTEMS FOR INPATIENT HOSPITAL SERVICES - A. Part 412 is amended as follows: - 1. The authority citation for part 412 continues to read as follows: Authority: Secs. 1102 and 1871 of the Social Security Act (42 U.S.C. 1302 and 1395hh). ### Subpart A--General Provisions - Section §412.1 is revised to read as follows: §412.1 Scope of part. - (a) <u>Purpose</u>. (1) This part implements sections 1886(d) and (g) of the Act by establishing a prospective payment system for the operating costs of inpatient hospital services furnished to Medicare beneficiaries in cost reporting periods beginning on or after October 1, 1983 and a prospective payment system for the capital-related costs of inpatient hospital services furnished to Medicare beneficiaries in cost reporting periods beginning on or after October 1, 1991. Under these prospective payment systems, payment for the operating and capital-related costs of inpatient hospital services furnished by hospitals subject to the systems (generally, short-term, acute-care hospitals) is made on the basis of prospectively determined rates and applied on a per discharge basis. Payment for other costs related to inpatient hospital services (organ acquisition costs incurred by hospitals with approved organ transplantation centers, the costs of qualified nonphysician anesthetist's services, as described in §412.113(c), and direct costs of approved nursing and allied health educational programs) is made on a reasonable cost basis. Payment for the direct costs of graduate medical education is made on a per resident amount basis in accordance with §413.86 of this chapter. Additional payments are made for outlier cases, bad debts, indirect medical education costs, and for serving a disproportionate share of low-income patients. Under either prospective payment system, a hospital may keep the difference between its prospective payment rate and its operating or capital-related costs incurred in furnishing inpatient services, and the hospital is at risk for inpatient operating or inpatient capital-related costs that exceed its payment rate. - (2) This part implements section 1886(j) of the Act by establishing a prospective payment system for the inpatient operating and capital costs of inpatient hospital services furnished to Medicare beneficiaries by a rehabilitation hospital or rehabilitation unit that meets the conditions of §412.604. - (b) <u>Summary of content</u>. (1) This subpart describes the basis of payment for inpatient hospital services under the prospective payment systems specified in paragraph (a)(1) of this section and sets forth the general basis of these systems. - (2) Subpart B sets forth the classifications of hospitals that are included in and excluded from the prospective payment systems specified in paragraph (a)(1) of this section, and sets forth requirements governing the inclusion or exclusion of hospitals in the systems as a result of changes in their classification. - (3) Subpart C sets forth certain conditions that must be met for a hospital to receive payment under the prospective payment systems specified in paragraph (a)(1) of this section. - (4) Subpart D sets forth the basic methodology by which prospective payment rates for inpatient operating costs are determined under the prospective payment system specified in paragraph (a)(1) of this section. - (5) Subpart E describes the transition ratesetting methods that are used to determine transition payment rates for inpatient operating costs during the first 4 years of the prospective payment system specified in paragraph (a)(1) of this section. - (6) Subpart F sets forth the methodology for determining payments for outlier cases under the prospective payment system specified in paragraph (a)(1) of this section. - (7) Subpart G sets forth rules for special treatment of certain facilities under the prospective payment system specified in paragraph (a)(1) of this section for inpatient operating costs. - (8) Subpart H describes the types, amounts, and methods of payment to hospitals under the prospective payment system specified in paragraph (a)(1) of this section for inpatient operating costs. - (9) Subpart K describes how the prospective payment system specified in paragraph (a)(1) of this section for inpatient operating costs is implemented for hospitals located in Puerto Rico. - (10) Subpart L sets forth the procedures and criteria concerning applications from hospitals to the Medicare Geographic Classification Review Board for geographic redesignation under the prospective payment systems specified in paragraph (a)(1) of this section. - (11) Subpart M describes how the prospective payment system specified in paragraph (a)(1) of this section for inpatient capital-related costs is implemented effective with reporting periods beginning on or after October 1, 1991. - (12) Subpart P describes the prospective payment system specified in paragraph (a)(2) of this section for rehabilitation hospitals and rehabilitation units and sets forth the general methodology for paying for the operating and capital-related costs of inpatient hospital services furnished by rehabilitation hospitals and rehabilitation units effective with cost reporting periods beginning on or after January 1, 2002. Subpart B--Hospital Services Subject to and Excluded from the Prospective Payment Systems for Inpatient Operating Costs and Inpatient Capital-Related Costs - 3. Section 412.20 is amended by: - A. Revising paragraph (a). - B. Redesignating paragraph (b) as paragraph (c). - C. Adding a new paragraph (b). - D. Revising the introductory text of the redesignated paragraph (c). # §412.20 Hospital services subject to the prospective payment systems. - (a) Except for services described in paragraphs (b) and (c) of this section, all covered inpatient hospital services furnished to beneficiaries during subject cost reporting periods are paid under the prospective payment systems specified in §412.1(a)(1). - (b) Effective for cost reporting periods beginning on or after January 1, 2002, covered inpatient hospital services furnished to Medicare beneficiaries by a rehabilitation hospital or rehabilitation unit that meet the conditions of §412.604 are paid under the prospective payment system described in subpart P of this part. - (c) Inpatient hospital services will not be paid under the prospective payment systems specified in §412.1(a)(1) under any of the following circumstances: - * * * * * - 4. Section 412.22 is amended by: - A. Revising paragraphs (a) and (b). - B. Revising the introductory text of paragraph (e). - C. Revising introductory text of paragraph (h)(2). # §412.22 Excluded hospitals and hospital units: General rules. - (a) <u>Criteria</u>. Subject to the criteria set forth in paragraph (e) of this section, a hospital is excluded from the prospective payment systems specified in §412.1(a)(1) of this part if it meets the criteria for one or more of the excluded classifications described in §412.23. - (b) <u>Cost reimbursement</u>. Except for those hospitals specified in paragraph (c) of this section and §412.20(b), all excluded hospitals (and excluded hospital units, as described in §§412.23 through 412.29) are reimbursed under the cost reimbursement rules set forth in part 413 of this subchapter, and are subject to the ceiling on the rate of hospital cost increases described in §413.40 of this subchapter. * * * * * (e) <u>Hospitals within hospitals</u>. Except as provided in paragraph (f) of this section, for cost reporting periods beginning on or after October 1, 1997, a hospital that occupies space in a building also used by another hospital, or in one or more entire buildings located on the same campus as buildings used by another hospital, must meet the following criteria in order to be excluded from the prospective payment systems specified in §412.1(a)(1): * * * * * * - (h) Satellite facilities. * * * - (2) Except as provided in paragraph (h)(3) of this section, effective for cost reporting periods beginning on or after October 1, 1999, a hospital that has a satellite facility must meet the following criteria in order to be excluded from the prospective payment systems specified in §412.1(a)(1) for any period: * * * * - 5. Section 412.23 is amended by: - A. Revising the introductory text of the section. - B. Revising the introductory text of paragraph (b). - C. Revising paragraphs (b)(2) introductory text, (b)(8), and (b)(9). #### §412.23 Excluded hospitals: Classifications. Hospitals that meet the requirements for the classifications set forth in this section are not reimbursed under the prospective payment systems specified in $\S412.1(a)(1)$: * * * * * (b) <u>Rehabilitation hospitals</u>. A rehabilitation hospital must meet the following requirements to be excluded from the prospective payment systems specified in §412.1(a)(1) and to be paid under the prospective payment system specified in §412.1(a)(2) and in Subpart P of this part: * * * * * * (2) Except in the case of a newly participating hospital seeking classification under this paragraph as a rehabilitation hospital for its first 12-month cost reporting period, as described in paragraph (b)(8) of this section, show that during its most recent 12-month cost reporting period, it served an inpatient population of whom at least 75 percent required intensive rehabilitative services for treatment of one or more of the following conditions: * * * * * - (8) A hospital that seeks classification under this paragraph as a rehabilitation hospital for the first full 12-month cost reporting period that occurs after it
becomes a Medicare-participating hospital may provide a written certification that the inpatient population it intends to serve meets the requirements of paragraph (b)(2) of this section, instead of showing that it has treated that population during its most recent 12-month cost reporting period. The written certification is also effective for any cost reporting period of not less than one month and not more than 11 months occurring between the date the hospital began participating in Medicare and the start of the hospital's regular 12-month cost reporting period. - (9) For cost reporting periods beginning on or after October 1, 1991, if a hospital is excluded from the prospective payment systems specified in §412.1(a)(1) or is paid under the prospective payment system specified in §412.1(a)(2) for a cost reporting period under paragraph (b)(8) of this section, but the inpatient population it actually treated during that period does not meet the requirements of paragraph (b)(2) of this section, we adjust payments to the hospital retroactively in accordance with the provisions in §412.130. * * * * * * 6. In §412.25, paragraph (a) introductory text and paragraph (e)(2) introductory text are revised to read as follows: #### §412.25 Excluded hospital units: Common requirements. (a) <u>Basis for exclusion</u>. In order to be excluded from the prospective payment systems specified in §412.1(a)(1), a psychiatric or rehabilitation unit must meet the following requirements. * * * * * - (e) <u>Satellite facilities</u>. * * * - (2) Except as provided in paragraph (e)(3) of this section, effective for cost reporting periods beginning on or after October 1, 1999, a hospital unit that establishes a satellite facility must meet the following requirements in order to be excluded from the prospective payment systems specified in §412.1(a)(1) for any period: * * * * * * 7. In §412.29, the introductory text is revised to read as follows: # §412.29 Excluded rehabilitation units: Additional requirements. In order to be excluded from the prospective payment systems described in $\S412.1(a)(1)$ and to be paid under the prospective payment system specified in $\S412.1(a)(2)$, a rehabilitation unit must meet the following requirements: # Subpart H--Payments to Hospitals Under the Prospective Payment Systems 8. In §412.116, paragraph (a) is revised to read as follows: #### §412.116 Method of payment. - (a) <u>General rule</u>. (1) Unless the provisions of paragraphs (b) and (c) of this section apply, hospitals are paid for hospital inpatient operating costs and capital-related costs for each discharge based on the submission of a discharge bill. - (2) Payments for inpatient hospital services furnished by an excluded psychiatric unit of a hospital (or by an excluded rehabilitation unit of a hospital for cost reporting periods beginning before January 1, 2002) are made as described in §§413.64(a), (c), (d), and (e) of this chapter. (3) For cost reporting periods beginning on or after January 1, 2002, payments for inpatient hospital services furnished by a rehabilitation hospital or a rehabilitation unit that meets the conditions of §412.604 are made as described in §412.632. * * * * * * 9. In §412.130, paragraphs (a)(1), (a)(2), and (b) are revised to read as follows: # §412.130 Retroactive adjustments for incorrectly excluded hospitals and units. - (a) Hospitals for which adjustment is made. * * * - (1) A hospital that was excluded from the prospective payment systems specified in §412.1(a)(1) or paid under the prospective payment system specified in §412.1(a)(2), as a new rehabilitation hospital for a cost reporting period beginning on or after October 1, 1991 based on a certification under §412.23(b)(8) of this part regarding the inpatient population the hospital planned to treat during that cost reporting period, if the inpatient population actually treated in the hospital during that cost reporting period did not meet the requirements of §412.23(b)(2). (2) A hospital that has a unit excluded from the prospective payment systems specified in §412.1(a)(1) or paid under the prospective payment system specified in §412.1(a)(2), as a new rehabilitation unit for a cost reporting period beginning on or after October 1, 1991, based on a certification under §412.30(a) regarding the inpatient population the hospital planned to treat in that unit during the period, if the inpatient population actually treated in the unit during that cost reporting period did not meet the requirements of §412.23(b)(2). * * * * * * - (b) Adjustment of payment. (1) For cost reporting periods beginning before January 1, 2002, the intermediary adjusts the payment to the hospitals described in paragraph (a) of this section as follows: - (i) The intermediary calculates the difference between the amounts actually paid during the cost reporting period for which the hospital, unit, or beds were first excluded as a new hospital, new unit, or newly added beds under subpart B of this part, and the amount that would have been paid under the prospective payment systems specified in §412.1(a)(1) for services furnished during that period. - (ii) The intermediary makes a retroactive adjustment for the difference between the amount paid to the hospital based on the exclusion and the amount that would have been paid under the prospective payment systems specified in \$412.1(a)(1). - (2) For cost reporting periods beginning on or after January 1, 2002, the intermediary adjusts the payment to the hospitals described in paragraph (a) of this section as follows: - (i) The intermediary calculates the difference between the amounts actually paid under subpart P of this part during the cost reporting period for which the hospital, unit, or beds were first classified as a new hospital, new unit, or newly added beds under subpart B of this part, and the amount that would have been paid under the prospective payment systems specified in §412.1(a)(1) for services furnished during that period. - (ii) The intermediary makes a retroactive adjustment for the difference between the amount paid to the hospital under subpart P of this part and the amount that would have been paid under the prospective payment systems specified in $\S412.1(a)(1)$. #### Subparts N and O--[Reserved] - 10. Subparts N and O are added and reserved. - 11. A new subpart P, consisting of §§412.600, - 412.602, 412.604, 412.606, 412.608, 412.610, 412.612, - 412.614, 412.616, 412.618, 412.620, 412.622, 412.624, - 412.626, 412.628, 412.630, and 412.632, is added to read as follows: # Subpart P--Prospective Payment for Inpatient Rehabilitation Hospitals and Rehabilitation Units Sec. - 412.600 Basis and scope of subpart. - 412.602 Definitions. - 412.604 Conditions for payment under the prospective payment system for inpatient rehabilitation facilities. - 412.606 Patient assessments. - 412.608 Patients' rights regarding the collection of patient assessment data. - 412.610 Assessment schedule. - 412.612 Coordination of the collection of patient assessment data. - 412.614 Transmission of patient assessment data. - 412.616 Release of information collected using the patient assessment instrument. - 412.618 Assessment process for interrupted stays. - 412.620 Patient classification system. - 412.622 Basis of payment. - 412.624 Methodology for calculating the Federal prospective payment rates. - 412.626 Transition period. - 412.628 Publication of the Federal prospective payment rates. - 412.630 Limitation on review. - 412.632 Method of payment under the inpatient rehabilitation facility prospective payment system. # Subpart P--Prospective Payment for Inpatient Rehabilitation Hospitals and Rehabilitation Units ### §412.600 Basis and scope of subpart. (a) <u>Basis</u>. This subpart implements section 1886(j) of the Act, which provides for the implementation of a prospective payment system for inpatient rehabilitation hospitals and rehabilitation units (in this subpart referred to as "inpatient rehabilitation facilities"). (b) <u>Scope</u>. This subpart sets forth the framework for the prospective payment system for inpatient rehabilitation facilities, including the methodology used for the development of payment rates and associated adjustments, the application of a transition phase, and related rules. Under this system, for cost reporting periods beginning on or after January 1, 2002, payment for the operating and capital costs of inpatient hospital services furnished by inpatient rehabilitation facilities to Medicare Part A feefor-service beneficiaries is made on the basis of prospectively determined rates and applied on a per discharge basis. #### §412.602 Definitions. As used in this subpart- Assessment reference date means the specific calendar day in the patient assessment process that sets the designated endpoint of the common patient observation period, with most patient assessment items usually referring back in time from this endpoint. <u>CMS</u> stands for the Centers for Medicare & Medicaid Services. Comorbidity means a specific patient condition that is secondary to the patient's principal diagnosis that is the primary reason for the inpatient rehabilitation stay. <u>Discharge</u>. A Medicare patient in a inpatient rehabilitation facility is considered discharged when-- - (1) The patient is formally released; - (2) The patient stops receiving Medicare-covered Part A inpatient rehabilitation services; or - (3) The patient dies in the inpatient rehabilitation facility. <u>Encode</u> means entering data items into the fields of the computerized patient assessment software program. Functional-related groups refers to the distinct groups under which inpatients are classified using proxy measurements of inpatient rehabilitation relative resource usage. Interrupted stay means a stay at an inpatient rehabilitation facility during which a Medicare inpatient is discharged from the inpatient rehabilitation facility and returns to
the same inpatient rehabilitation facility within 3 consecutive calendar days. The duration of the interruption of the stay of 3 consecutive calendar days begins with the day of discharge from the inpatient rehabilitation facility and ends on midnight of the third day. Outlier payment means an additional payment beyond the standard Federal prospective payment for cases with unusually high costs. Patient assessment instrument refers to a document that contains clinical, demographic, and other information on a patient. Rural area means an area as defined in $\S412.62(f)(1)(iii)$. Transfer means the release of a Medicare inpatient from an inpatient rehabilitation facility to another inpatient rehabilitation facility, a short-term, acute-care prospective payment hospital, a long-term care hospital as described in §412.23(e), or a nursing home that qualifies to receive Medicare or Medicaid payments. Urban area means an area as defined in $\S412.62(f)(1)(ii)$. # §412.604 Conditions for payment under the prospective payment system for inpatient rehabilitation facilities. (a) <u>General requirements</u>. (1) Effective for cost reporting periods beginning on or after January 1, 2002, an inpatient rehabilitation facility must meet the conditions of this section to receive payment under the prospective payment system described in this subpart for inpatient hospital services furnished to Medicare Part A fee-for-service beneficiaries. - (2) If an inpatient rehabilitation facility fails to comply fully with these conditions with respect to inpatient hospital services furnished to one or more Medicare Part A fee-for-service beneficiaries, we may, as appropriate-- - (i) Withhold (in full or in part) or reduce Medicare payment to the inpatient rehabilitation facility until the facility provides adequate assurances of compliance; or - (ii) Classify the inpatient rehabilitation facility as an inpatient hospital that is subject to the conditions of subpart C of this part and is paid under the prospective payment systems specified in §412.1(a)(1). - (b) <u>Inpatient rehabilitation facilities subject to</u> the prospective payment system. Subject to the special payment provisions of §412.22(c), an inpatient rehabilitation facility must meet the criteria to be classified as a rehabilitation hospital or rehabilitation unit set forth in §§412.23(b), 412.25, and 412.29 for exclusion from the inpatient hospital prospective payment systems specified in $\S412.1(a)(1)$. - (c) <u>Completion of patient assessment instrument</u>. For each Medicare Part A fee-for-service patient admitted to or discharged from an IRF on or after January 1, 2002, the inpatient rehabilitation facility must complete a patient assessment instrument in accordance with §412.606. - (d) <u>Limitation on charges to beneficiaries</u>—-(1) <u>Prohibited charges</u>. Except as provided in paragraph (d)(2) of this section, an inpatient rehabilitation facility may not charge a beneficiary for any services for which payment is made by Medicare, even if the facility's costs of furnishing services to that beneficiary are greater than the amount the facility is paid under the prospective payment system. - (2) <u>Permitted charges</u>. An inpatient rehabilitation facility receiving payment under this subpart for a covered hospital stay (that is, a stay that includes at least one covered day) may charge the Medicare beneficiary or other person only for the applicable deductible and coinsurance amounts under §§409.82, 409.83, and 409.87 of this subchapter and for items or services as specified under §489.20(a) of this chapter. - directly or under arrangement. (1) Subject to the provisions of §412.622(b), the applicable payments made under this subpart are payment in full for all inpatient hospital services, as defined in §409.10 of this subchapter. Inpatient hospital services do not include the following: - (i) Physicians' services that meet the requirements of §415.102(a) of this subchapter for payment on a fee schedule basis). - (ii) Physician assistant services, as defined in section 1861(s)(2)(K)(i) of the Act. - (iii) Nurse practitioners and clinical nurse specialist services, as defined in section 1861(s)(2)(K)(ii) of the Act. - (iv) Certified nurse midwife services, as defined in section 1861(qq) of the Act. - (v) Qualified psychologist services, as defined in section 1861(ii) of the Act. - (vi) Services of an anesthetist, as defined in §410.69 of this chapter. - (2) Medicare does not pay any provider or supplier other than the inpatient rehabilitation facility for services furnished to a Medicare beneficiary who is an inpatient of the inpatient rehabilitation facility, except for services described in paragraphs (e)(1)(i) through (e)(1)(vi) of this section. - (3) The inpatient rehabilitation facility must furnish all necessary covered services to the Medicare beneficiary either directly or under arrangements (as defined in §409.3 of this subchapter). - (f) Reporting and recordkeeping requirements. All inpatient rehabilitation facilities participating in the prospective payment system under this subpart must meet the recordkeeping and cost reporting requirements of §§413.20 and 413.24 of this subchapter. #### §412.606 Patient assessments. - (a) Admission orders. At the time that each Medicare Part A fee-for-service patient is admitted, the inpatient rehabilitation facility must have physician orders for the patient's care during the time the patient is hospitalized. - (b) <u>Patient assessment instrument</u>. An inpatient rehabilitation facility must use the CMS inpatient rehabilitation facility patient assessment instrument to assess Medicare Part A fee-for-service inpatients who-- - (1) Are admitted on or after January 1, 2002; or - (2) Were admitted before January 1, 2002, and are still inpatients as of January 1, 2002. - (c) <u>Comprehensive assessments</u>. (1) A clinician of the inpatient rehabilitation facility must perform a comprehensive, accurate, standardized, and reproducible assessment of each Medicare Part A fee-for-service inpatient using the inpatient rehabilitation facility patient assessment instrument specified in paragraph (b) of this section as part of his or her patient assessment in accordance with the schedule described in §412.610. - (2) A clinician employed or contracted by an inpatient rehabilitation facility who is trained on how to perform a patient assessment using the inpatient rehabilitation facility patient assessment instrument specified in paragraph (b) of the section must record appropriate and applicable data accurately and completely for each item on the patient assessment instrument. - (3) The assessment process must include-- - (i) Direct patient observation and communication with the patient; and - (ii) When appropriate and to the extent feasible, patient data from the patient's physician(s), family, someone personally knowledgeable about the patient's clinical condition or capabilities, the patient's clinical record, and other sources. # §412.608 Patients' rights regarding the collection of patient assessment data. - (a) Before performing an assessment using the patient assessment instrument, a clinician of the IRF must inform the Medicare Part A fee-for-service inpatient of the following patient rights: - (1) The right to be informed of the purpose of the collection of the patient assessment data; - (2) The right to have the patient assessment information collected be kept confidential and secure; - (3) The right to be informed that the patient assessment information will not be disclosed to others, except for legitimate purposes allowed by the Federal Privacy Act and Federal and State regulations; - (4) The right to refuse to answer patient assessment questions; and - (5) The right to see, review, and request changes on his or her patient assessment. - (b) The inpatient rehabilitation facility must ensure that a clinician documents in the Medicare Part A fee-for- service inpatient's clinical record that the patient was informed of the patient rights specified in paragraph (a) of this section. (c) The patient rights specified in paragraph (a) of this section are in addition to the patient rights specified under the conditions of participation for hospitals in §482.13 of this chapter. #### §412.610 Assessment schedule. - (a) <u>General.</u> For each Medicare Part A fee-for-service inpatient, an inpatient rehabilitation facility must complete a patient assessment instrument as specified in §412.606 that covers a time period that is in accordance with the assessment schedule specified in paragraph (c) of this section. - (b) Starting the assessment schedule day count. The first day that the Medicare Part A fee-for-service inpatient is furnished Medicare-covered services during his or her current inpatient rehabilitation facility hospital stay is counted as day one of the patient assessment schedule. - (c) <u>Assessment schedules and reference dates</u>. The inpatient rehabilitation facility must complete a patient assessment instrument upon the Medicare Part A fee-for- service patient's admission and discharge as specified in paragraphs (c)(1) and (c)(2) of this section. - (1) Admission assessment. - (i) <u>General rule</u>. The admission assessment-- - (A) Time period is a span of time that covers calendar days 1 through 3 of the patient's current Medicare Part A fee-for-service hospitalization; - (B) Has an admission assessment reference date that is the third calendar day of the span of time specified in paragraph (c)(1)(i)(A) of this section; and - (C) Must be completed on the calendar day that follows the admission assessment reference day. - (ii) Exception to the general rule. We may specify in the patient assessment instrument item-by-item guide and in other issued instructions, items that have a different admission assessment time period to most appropriately capture patient information for payment and quality of care
monitoring objectives. - (2) Discharge assessment. - (i) General rule. The discharge assessment-- - (A) Time period is a span of time that covers 3 calendar days, and is the discharge assessment reference date itself specified in paragraph (c)(2)(ii) of this section and the 2 calendar days prior to the discharge assessment reference date; and - (B) Must be completed on the 5th calendar day that follows the discharge assessment reference date specified in paragraph (c)(2)(ii) of this section with the discharge assessment reference date itself being counted as the first day of the 5 calendar day time span. - (ii) <u>Discharge assessment reference date</u>. The discharge assessment reference date is the actual day that the first of either of the following two events occurs: - (A) The patient is discharged from the IRF; or - (B) The patient stops being furnished Medicare Part A fee-for-service inpatient rehabilitation services. - (iii) Exception to the general rule. We may specify in the patient assessment instrument item-by-item guide and in other issued instructions, items that have a different discharge assessment time period to most appropriately capture patient information for payment and quality of care monitoring objectives. - (d) Encoding dates. The admission and discharge patient assessments must be encoded by the 7th calendar day from the completion dates specified in paragraph (c) of this section. - (e) Accuracy of the patient assessment data. The encoded patient assessment data must accurately reflect the patient's clinical status at the time of the patient assessment. - (f) Patient assessment instrument record retention. An inpatient rehabilitation facility must maintain all patient assessment data sets completed on Medicare Part A fee-for-service patients within the previous 5 years either in a paper format in the patient's clinical record or in an electronic computer file format that the inpatient rehabilitation facility can easily obtain. ### §412.612 Coordination of the collection of patient assessment data. - (a) Responsibilities of the clinician. A clinician of an inpatient rehabilitation facility who has participated in performing the patient assessment must have responsibility for-- - (1) The accuracy and thoroughness of the specific data recorded by that clinician on the patient's assessment instrument; and - (2) The accuracy of the assessment reference date inserted on the patient assessment instrument completed under $\S412.610(c)$. - (b) Penalty for falsification. - (1) Under Medicare, an individual who knowingly and willfully-- - (i) Completes a material and false statement in a patient assessment is subject to a civil money penalty of not more than \$1,000 for each assessment; or - (ii) Causes another individual to complete a material and false statement in a patient assessment is subject to a civil money penalty of not more than \$5,000 for each assessment. - (2) Clinical disagreement does not constitute a material and false statement. #### §412.614 Transmission of patient assessment data. - (a) <u>Data format</u>. The inpatient rehabilitation facility must encode and transmit data for each Medicare Part A fee-for-service inpatient-- - (1) Using the computerized version of the patient assessment instrument available from us; or - (2) Using a computer program(s) that conforms to our standard electronic record layout, data specifications, and data dictionary, includes the required patient assessment instrument data set, and meets our other specifications. - (b) <u>How to transmit data</u>. The inpatient rehabilitation facility must-- - (1) Electronically transmit complete, accurate, and encoded data from the patient assessment instrument for each Medicare Part A fee-for-service inpatient to our patient data system in accordance with the data format specified in paragraph (a) of this section; and - (2) Transmit data using electronic communications software that provides a direct telephone connection from the inpatient rehabilitation facility to the our patient data system. - (c) <u>Transmission dates</u>. The inpatient rehabilitation facility must transmit both the admission patient assessment and the discharge patient assessments at the same time to the our patient data system by the 7th calendar day in the period beginning with the applicable patient assessment instrument encoding date specified in §412.610(d). - (d) <u>Late transmission penalty</u>. (1) We assess a penalty when an inpatient rehabilitation facility does not transmit the required data from the patient assessment instrument to the our patient data system in accordance with the transmission timeframe in paragraph (c) of this section. (2) If the actual patient assessment data transmission date is later than 10 calendar days from the transmission date specified in paragraph (c) of this section, the patient assessment data is considered late and the inpatient rehabilitation facility receives a payment rate that is 25 percent less than the payment rate associated with a case-mix group. # §412.616 Release of information collected using the patient assessment instrument. - (a) <u>General</u>. An inpatient rehabilitation facility may release information from the patient assessment instrument only as specified in §482.24(b)(3) of this chapter. - (b) Release to the inpatient rehabilitation facility's agent. An inpatient rehabilitation facility may release information that is patient-identifiable to an agent only in accordance with a written contract under which the agent agrees not to use or disclose the information except for the purposes specified in the contract and only to the extent the facility itself is permitted to do so under paragraph (a) of this section. ### §412.618 Assessment process for interrupted stays. For purposes of the patient assessment process, if a Medicare Part A fee-for-service patient has an interrupted stay, as defined under §412.602, the following applies: - (a) <u>Assessment requirements</u>. (1) The initial case-mix group classification from the admission assessment remains in effect (that is, no new admission assessment is performed). - (2) When the patient has completed his or her entire rehabilitation episode stay, a discharge assessment must be performed. - (b) Recording and encoding of data. The clinician must record the interruption of the stay on the patient assessment instrument. - (c) Revised assessment schedule. (1) If the interruption in the stay occurs before the admission assessment, the assessment reference date, completion dates, encoding dates, and data transmission dates for the admission and discharge assessments are advanced by the same number of calendar days as the length of the patient's interruption in the stay. - (2) If the interruption in the stay occurs after the admission assessment and before the discharge assessment, the completion date, encoding date, and data transmission date for the admission assessment are advanced by the same number of calendar days as the length of the patient's interruption in the stay. #### §412.620 Patient classification system. - (a) Classification methodology. - (1) A patient classification system is used to classify patients in inpatient rehabilitation facilities into mutually exclusive case-mix groups. - (2) For purposes of this subpart, case-mix groups are classes of Medicare patient discharges by functional-related groups that are based on a patient's impairment, age, comorbidities, functional capabilities, and other factors that may improve the ability of the functional-related groups to estimate variations in resource use. - (3) Data from admission assessments under §412.610(c)(1) are used to classify a Medicare patient into an appropriate case-mix group. - (4) Data from the discharge assessment under \$412.610(c)(2) are used to determine the weighting factors under paragraph (b)(4) of this section. - (b) Weighting factors. - (1) <u>General</u>. An appropriate weight is assigned to each case-mix group that measures the relative difference in facility resource intensity among the various case-mix groups. - (2) Short-stay outliers. We will determine a weighting factor or factors for patients that are discharged and not transferred (as defined in §412.602) within a number of days from admission as specified by us. - (3) <u>Patients who expire</u>. We will determine a weighting factor or factors for patients who expire within a number of days from admission as specified by us. - (4) <u>Comorbidities</u>. We will determine a weighting factor or factors to account for the presence of a comorbidity, as defined in §412.602, that is relevant to resource use in the classification system. - (c) Revision of case-mix group classifications and weighting factors. We may periodically adjust the case-mix groups and weighting factors to reflect changes in-- - (1) Treatment patterns; - (2) Technology; - (3) Number of discharges; and (4) Other factors affecting the relative use of resources. #### §412.622 Basis of payment. - (a) Method of payment. - (1) Under the prospective payment system, inpatient rehabilitation facilities receive a predetermined amount per discharge for inpatient services furnished to Medicare Part A fee-for-service beneficiaries. - (2) The amount of payment under the prospective payment system is based on the Federal payment rate, including adjustments described in §412.624 and, if applicable, during a transition period, on a blend of the Federal payment rate and the facility-specific payment rate described in §412.626. - (b) Payment in full. (1) The payment made under this subpart represents payment in full (subject to applicable deductibles and coinsurance as described in subpart G of part 409 of this subchapter) for inpatient operating and capital-related costs associated with furnishing Medicare covered services in an inpatient rehabilitation facility, but not for the cost of an approved medical education program described in
§§413.85 and 413.86 of this chapter. - (2) In addition to payments based on prospective payment rates, inpatient rehabilitation facilities receive payments for the following: - (i) Bad debts of Medicare beneficiaries, as provided in §413.80 of this chapter; and - (ii) A payment amount per unit for blood clotting factor provided to Medicare inpatients who have hemophilia. §412.624 Methodology for calculating the Federal prospective payment rates. - (a) <u>Data used</u>. To calculate the prospective payment rates for inpatient hospital services furnished by inpatient rehabilitation facilities, we use-- - (1) The most recent Medicare data available, as of the date of establishing the inpatient rehabilitation facility prospective payment system, to estimate payments for inpatient operating and capital-related costs made under part 413 under this subchapter; - (2) An appropriate wage index to adjust for area wage differences; - (3) An increase factor to adjust for the most recent estimate of increases in the prices of an appropriate market basket of goods and services included in covered inpatient rehabilitation services; and - (4) Patient assessment data described in §412.606 and other data that account for the relative resource utilization of different patient types. - (b) Determining the average costs per discharge for fiscal year 2001. We determine the average inpatient operating and capital costs per discharge for which payment is made to each inpatient rehabilitation facility using the available data specified under paragraph (a)(1) of this section. The cost per discharge is adjusted to fiscal year 2001 by an increase factor, described in paragraph (a)(3) of this section, under the update methodology described in section 1886(b)(3)(B)(ii) of the Act for each year through the midpoint of fiscal year 2001. - rates. (1) General. The Federal prospective payment rates will be established using a standard payment amount referred to as the budget neutral conversion factor. The budget neutral conversion factor is a standardized payment amount based on average costs from a base year which reflects the combined aggregate effects of the weighting factors, various facility and case level adjustments, and other adjustments. - (2) Update the cost per discharge. We apply the increase factor described in paragraph (a)(3) of this section to the facility's cost per discharge determined under paragraph (b) of this section to compute the cost per discharge for fiscal year 2002. Based on the updated cost per discharge, we estimate the payments that would have been made to the facility for fiscal year 2002 under part 413 of this chapter without regard to the prospective payment system implemented under this subpart. - (3) <u>Computation of the budget neutral conversion</u> <u>factor</u>. The budget neutral conversion factor is computed as follows: - (i) For fiscal year 2002. Based on the updated costs per discharge and estimated payments for fiscal year 2002 determined in paragraph (c)(2) of this section, we compute a budget neutral conversion factor for fiscal year 2002, as specified by us, that reflects, as appropriate, the adjustments described in paragraph (d) of this section. - (ii) For fiscal years after 2002. The budget neutral conversion factor for fiscal years after 2002 will be the standardized payments for the previous fiscal year updated by the increase factor described in paragraph (a)(3) of this section, including adjustments described in paragraph (d) of this section as appropriate. - (4) Determining the Federal prospective payment rate for each case-mix group. The Federal prospective payment rates for each case-mix group is the product of the weighting factors described in §412.620(b) and the budget neutral conversion factor described in paragraph (c)(3) of this section. - (d) Adjustments to the budget neutral conversion factor. The budget neutral conversion factor described in paragraph (c)(3) of this section will be adjusted for the following: - (1) <u>Outlier payments</u>. We determine a reduction factor equal to the estimated proportion of additional outlier payments described in paragraph (e)(4) of this section. - (2) <u>Budget neutrality</u>. We adjust the Federal prospective payment rates for fiscal year 2002 so that aggregate payments under the prospective payment system, excluding any additional payments associated with elections not to be paid under the transition period methodology under §412.626(b), are estimated to equal the amount that would have been made to inpatient rehabilitation facilities under part 413 of this subchapter without regard to the prospective payment system implemented under this subpart. - (3) Coding and classification changes. We adjust the budget neutral conversion factor for a given year if we determine that revisions in case-mix classifications or weighting factors for a previous fiscal year (or estimates that such revisions for a future fiscal year) did result in (or would otherwise result in) a change in aggregate payments that are a result of changes in the coding or classification of patients that do not reflect real changes in case-mix. - payment. For each discharge, an inpatient rehabilitation facility's Federal prospective payment is computed on the basis of the Federal prospective payment rate that is in effect for its cost reporting period that begins in a Federal fiscal year specified under paragraph (c) of this section. A facility's Federal prospective payment rate will be adjusted, as appropriate, to account for area wage levels, payments for outliers and transfers, and for other factors as follows: - (1) Adjustment for area wage levels. The labor portion of a facility's Federal prospective payment is adjusted to account for geographical differences in the area wage levels using an appropriate wage index. The application of the wage index is made on the basis of the location of the facility in an urban or rural area as defined in §412.602. - (2) Adjustments for low-income patients. We adjust the Federal prospective payment, on a facility basis, for the proportion of low-income patients that receive inpatient rehabilitation services as determined by us. - (3) Adjustments for rural areas. We adjust the Federal prospective payment by a factor, as specified by us for facilities located in rural areas, as defined in §412.602. - (4) Adjustment for high-cost outliers. We provide for an additional payment to a facility if its estimated costs for a patient exceeds a fixed dollar amount (adjusted for area wage levels and factors to account for treating low-income patients and for rural locations) as specified by us. The additional payment equals 80 percent of the difference between the estimated cost of the patient and the sum of the adjusted Federal prospective payment computed under this section and the adjusted fixed dollar amount. - instrument. An adjustment to a facility's Federal prospective payment amount for a given discharge will be made, as specified under §412.614(d), if the transmission of data from a patient assessment instrument is late. - (f) <u>Special payment provision for patients that are</u> transferred. - (1) A facility's Federal prospective payment will be adjusted to account for a discharge of a patient who-- - (i) Is transferred from the inpatient rehabilitation facility to another site of care, as defined in §412.602; and - (ii) Stays in the facility for a number of days that is less than the average length of stay for nontransfer cases in the case-mix group to which the patient is classified. - (2) We calculate the adjusted Federal prospective payment for patients who are transferred in the following manner: - (i) By dividing the Federal prospective payment by the average length of stay for nontransfer cases in the case-mix group to which the patient is classified to equal the payment per day. - (ii) By multiplying the payment per day under paragraph (f)(2)(i) of this section by the number of days the patient stayed in the facility prior to being discharged to equal the per day payment amount. - (iii) By multiplying the payment per day under paragraph (f)(2)(i) by 0.5 to equal an additional one half day payment for the first day of the stay before the discharge. - (iv) By adding the per day payment amount under paragraph (f)(2)(ii) and the additional one-half day payment under paragraph (f)(2)(iii) to equal the unadjusted payment amount. - (v) By applying the adjustments described in paragraphs (e)(1), (e)(2), and (e)(3) of this section to the unadjusted payment amount determined in paragraph (f)(2)(iv) of this section to equal the adjusted transfer payment amount. - (g) Special payment provision for interrupted stays. When a patient in an inpatient rehabilitation facility has one or more interruptions in the stay, as defined in §412.602 and as indicated on the patient assessment instrument in accordance with §412.618(b), we will make payments in the following manner: - (1) Interruption of one day or less. Payment for a patient stay with an interruption of one day or less will be the adjusted Federal prospective payment under paragraph (e) of this section that is based on the patient assessment data specified in §412.618(a)(1). Payment for an interruption of one day or less will only be made to the inpatient rehabilitation facility. - (2) <u>Interruption of more than one day</u>. Payment for a patient stay with an interruption of more than one day but less than 3 consecutive days, as defined in §412.602, will be-- - (i) The adjusted Federal prospective payment under paragraph (e) of this section that is based on the patient assessment data specified in §412.618(a)(1) made to the inpatient rehabilitation facility; and - (ii) If the reason for the interrupted patient stay is to receive inpatient acute care hospital services, an amount based on the prospective payment systems described in §412.1(a)(1) made to the acute care hospital. #### §412.626
Transition period. (a) <u>Duration of transition period and proportion of</u> the blended transition rate. (1) Except for a facility that makes an election under paragraph (b) of this section, for cost reporting periods beginning on or after January 1, 2002 and before October 1, 2002, an inpatient rehabilitation facility receives a payment comprised of a blend of the adjusted Federal prospective payment, as determined under §412.624(e) or §412.624(f) and a facility specific payment as determined under paragraph (a)(2) of this section. - (i) For cost reporting periods beginning on or after January 1, 2002 and before October 1, 2002, payment is based on 33 1/3 percent of the facility-specific payment and 66 2/3 percent of the adjusted FY 2002 Federal prospective payment. - (ii) For cost reporting periods beginning on or after October 1, 2002, payment is based entirely on the adjusted Federal prospective payment. - (2) <u>Calculation of the facility-specific payment</u>. The facility-specific payment is equal to the payment for each cost reporting period in the transition period that would have been made without regard to this subpart. The facility's Medicare fiscal intermediary calculates the facility-specific payment for inpatient operating costs and capital-related costs in accordance with part 413 of this chapter. - (b) Election not to be paid under the transition period methodology. An inpatient rehabilitation facility may elect a payment that is based entirely on the adjusted Federal prospective payment for cost reporting periods beginning before fiscal year 2003 without regard to the transition period percentages specified in paragraph (a)(1)(i) of this section. - (1) <u>General requirement</u>. An inpatient rehabilitation facility will be required to request the election under this paragraph (b) within 30 days of its first cost reporting period for which payment is based on the IRF prospective payment system for cost reporting periods beginning on or after January 1, 2002 and before October 1, 2002. - (2) Notification requirement to make election. The request by the inpatient rehabilitation facility to make the election under this paragraph (b) must be made in writing to the Medicare fiscal intermediary. The intermediary must receive the request on or before the 30th day before the applicable cost reporting period begins, regardless of any postmarks or anticipated delivery dates. Requests received, postmarked, or delivered by other means after the 30th day before the cost reporting period begins will not be approved. If the 30th day before the cost reporting period begins falls on a day that the postal service or other delivery sources are not open for business, the inpatient rehabilitation facility is responsible for allowing sufficient time for the delivery of the request before the deadline. If an inpatient rehabilitation facility's request is not received or not approved, payment will be based on the transition period rate specified in paragraph (a)(1)(i) of this section. §412.628 Publication of the Federal prospective payment ## §412.628 Publication of the Federal prospective payment rates. We publish information pertaining to the inpatient rehabilitation facility prospective payment system effective for each fiscal year in the Federal Register. This information includes the unadjusted Federal payment rates, the patient classification system and associated weighting factors, and a description of the methodology and data used to calculate the payment rates. This information is published on or before August 1 prior to the beginning of each fiscal year. #### §412.630 Limitation on review. Administrative or judicial review under sections 1869 or 1878 of the Act, or otherwise, is prohibited with regard to the establishment of the methodology to classify a patient into the case-mix groups and the associated weighting factors, the unadjusted Federal per discharge payment rates, additional payments for outliers and special payments, and the area wage index. ## §412.632 Method of payment under the inpatient rehabilitation facility prospective payment system. - (a) <u>General rule</u>. Subject to the exceptions in paragraphs (b) and (c) of this section, an inpatient rehabilitation facility receives payment under this subpart for inpatient operating costs and capital-related costs for each discharge only following submission of a discharge bill. - (b) Periodic interim payments. - (1) Criteria for receiving periodic interim payments. - (i) An inpatient rehabilitation facility receiving payment under this subpart may receive periodic interim payments (PIP) for Part A services under the PIP method subject to the provisions of §413.64(h) of this subchapter. - (ii) To be approved for PIP, the inpatient rehabilitation facility must meet the qualifying requirements in §413.64(h)(3) of this subchapter. - (iii) Payments to a rehabilitation unit are made under the same method of payment as the hospital of which it is a part as described in §412.116. - (iv) As provided in §413.64(h)(5) of this chapter, intermediary approval is conditioned upon the intermediary's best judgment as to whether payment can be made under the PIP method without undue risk of its resulting in an overpayment to the provider. - (2) Frequency of payment. For facilities approved for PIP, the intermediary estimates the inpatient rehabilitation facility's Federal prospective payments net of estimated beneficiary deductibles and coinsurance and makes biweekly payments equal to 1/26 of the total estimated amount of payment for the year. If the inpatient rehabilitation facility has payment experience under the prospective payment system, the intermediary estimates PIP based on that payment experience, adjusted for projected changes supported by substantiated information for the current year. Each payment is made 2 weeks after the end of a biweekly period of service as described in $\S413.64(h)(6)$ of this subchapter. The interim payments are reviewed at least twice during the reporting period and adjusted if necessary. Fewer reviews may be necessary if an inpatient rehabilitation facility receives interim payments for less than a full reporting period. These payments are subject to final settlement. - inpatient rehabilitation facility. Subject to the provisions of paragraph (b)(1)(iii) of this section, an inpatient rehabilitation facility receiving PIP may convert to receiving prospective payments on a non-PIP basis at any time. - (ii) Removal by the intermediary. An intermediary terminates PIP if the inpatient rehabilitation facility no longer meets the requirements of §413.64(h) of this chapter. - Part A costs not paid under the prospective payment system. For Medicare bad debts and for costs of an approved education program and other costs paid outside the prospective payment system, the intermediary determines the interim payments by estimating the reimbursable amount for the year based on the previous year's experience, adjusted for projected changes supported by substantiated information for the current year, and makes biweekly payments equal to 1/26 of the total estimated amount. Each payment is made 2 weeks after the end of a biweekly period of service as described in §413.64(h)(6) of this chapter. The interim payments are reviewed at least twice during the reporting period and adjusted if necessary. Fewer reviews may be necessary if an inpatient rehabilitation facility receives interim payments for less than a full reporting period. These payments are subject to final cost settlement. - (d) <u>Outlier payments</u>. Additional payments for outliers are not made on an interim basis. The outlier payments are made based on the submission of a discharge bill and represent final payment. - (e) Accelerated payments. (1) General rule. Upon request, an accelerated payment may be made to an inpatient rehabilitation facility that is receiving payment under this subpart and is not receiving PIP under paragraph (b) of this section if the inpatient rehabilitation facility is experiencing financial difficulties because of the following: - (i) There is a delay by the intermediary in making payment to the inpatient rehabilitation facility. - (ii) Due to an exceptional situation, there is a temporary delay in the inpatient rehabilitation facility's preparation and submittal of bills to the intermediary beyond its normal billing cycle. - (2) Approval of payment. An inpatient rehabilitation facility's request for an accelerated payment must be approved by the intermediary and us. - (3) Amount of payment. The amount of the accelerated payment is computed as a percentage of the net payment for unbilled or unpaid covered services. - (4) Recovery of payment. Recovery of the accelerated payment is made by recoupment as inpatient rehabilitation facility bills are processed or by direct payment by the inpatient rehabilitation facility. - B. Part 413 is amended as set forth below: # PART 413--PRINCIPLES OF REASONABLE COST REIMBURSEMENT; PAYMENT FOR END-STAGE RENAL DISEASE SERVICES; PROSPECTIVELY DETERMINED PAYMENT FOR SKILLED NURSING FACILITIES 1. The authority citation for part 413 is revised to read as follows: Authority: Secs. 1102, 1812(d), 1814(b), 1815, 1833(a), (i) and (n), 1861(v), 1871, 1881, 1883, and 1886 of the Social Security Act (42 U.S.C. 1302, 1395d(d), 1395f(b), 1395g, 1395l(a), (i), and (n), 1395x(v), 1395hh, 1395rr, 1395tt, and 1395ww). #### Subpart A -- Introduction and General Rules - 2. Section 413.1 is amended by: - A. Revising paragraph (d)(2)(ii). - B. Adding paragraphs (d)(2)(iv) and (d)(2)(v). #### §413.1 Introduction. * * * * * * - (d) * * * - (2) * * * - (ii) Payment to children's, psychiatric, and longterm hospitals (as well as separate psychiatric units (distinct parts) of short-term general hospitals), that are excluded from the prospective payment systems under subpart B of part 412 of this subchapter, and hospitals outside the 50 States
and the District of Columbia is on a reasonable cost basis, subject to the provisions of §413.40. * * * * * * (iv) For cost reporting periods beginning before January 1, 2002, payment to rehabilitation hospitals (as well as separate rehabilitation units (distinct parts) of short-term general hospitals), that are excluded under subpart B of part 412 of this subchapter from the prospective payment systems is on a reasonable cost basis, subject to the provisions of §413.40. (v) For cost reporting periods beginning on or after January 1, 2002, payment to rehabilitation hospitals (as well as separate rehabilitation units (distinct parts) of short-term general hospitals) that meet the conditions of §412.604 of this chapter is based on prospectively determined rates under subpart P of part 412 of this subchapter. * * * * * * #### Subpart C-- Limits on Cost Reimbursement - 3. Section 413.40 is amended by: - A. Republishing the introductory text of paragraph (a)(2)(i). - B. Adding a new paragraph (a)(2)(i)(C). - C. Revising paragraph (a)(2)(ii). - D. Adding a new paragraph (a)(2)(iii). ## §413.40 Ceiling on the rate of increase in hospital inpatient costs. - (a) Introduction. * * * - (2) <u>Applicability</u>. (i) This section is not applicable to-- * * * * * (C) Rehabilitation hospitals and rehabilitation units that are paid under the prospective payment system for inpatient hospital services in accordance with section 1886(j) of the Act and subpart P of part 412 of this subchapter for cost reporting periods beginning on or after January 1, 2002. - (ii) For cost reporting periods beginning on or after October 1, 1983, this section applies to-- - (A) Hospitals excluded from the prospective payment systems described in §412.1(a)(1) of this subchapter; and - (B) Psychiatric and rehabilitation units excluded from the prospective payment systems, as described in §412.1(a)(1) of this chapter and in accordance with §\$412.25 through 412.30 of this chapter, except as limited by paragraph (a)(2)(iii) of this section with respect to rehabilitation hospitals and rehabilitation units specified in §§412.23(b), 412.27, and 412.29 of this subchapter. - (iii) For cost reporting periods beginning on or after October 1, 1983 and before January 1, 2002, this section applies to rehabilitation hospitals and rehabilitation units that are excluded from the prospective payment systems described in §412.1(a)(1) of this subchapter. * * * * * 4. In §413.64, paragraph (h)(2)(i) is revised to read as follows: ### §413.64 Payment to providers: Specific rules. * * * * * * - (h) Periodic interim payment method of reimbursement-* * * - (2) * * * - (i) Part A inpatient services furnished in hospitals that are excluded from the prospective payment systems, described in §412.1(a)(1) of this chapter, under subpart B of part 412 of this chapter or are paid under the prospective payment system described in subpart P of part 412 of this chapter. * * * * * | (Catalog of Federal Dome | stic Assistance Program No. 93.773 | |--------------------------|--| | MedicareHospital Insur | ance) | | Dated: | | | | Thomas A. Scully, Administrator, Centers for Medicare & Medicaid Services | | Dated: | | | | Tommy G. Thompson, Secretary. | BILLING CODE 4120-01 Editorial Note: The following Addendum and Appendix A through Appendix D to the preamble will not appear in the Code of Federal Regulations. #### Addendum--Tables This section contains tables referred to throughout the preamble to this final rule. The tables presented below are as follows: Table 1 - Relative Weights for Case-Mix Groups (CMGs) Table 2 - Federal Prospective Payments for Case-Mix Groups Table 3A - Wage Index for Urban Areas Table 3B - Wage Index for Rural Areas Table 1.--Relative Weights for Case-Mix Groups (CMGs) | CMG | CMG Description | Re | elative | Weight | s | Average | e Lengt | h of St | ay | |------|-----------------------|--------|---------|--------|--------|---------|---------|---------|------| | | (M=motor, | Tier 1 | Tier 2 | Tier 3 | None | Tier 1 | Tier 2 | Tier 3 | None | | | C=cognitive, A=age) | | | | | | | | | | 0101 | Stroke | 0.4778 | 0.4279 | 0.4078 | 0.3859 | 10 | 9 | 6 | 8 | | | M=69-84 and $C=23-35$ | | | | | | | | | | 0102 | Stroke | 0.6506 | 0.5827 | 0.5553 | 0.5255 | 11 | 12 | 10 | 10 | | | M=59-68 and $C=23-35$ | | | | | | | | | | 0103 | Stroke | 0.8296 | 0.7430 | 0.7080 | 0.6700 | 14 | 12 | 12 | 12 | | | M=59-84 and $C=5-22$ | | | | | | | | | | 0104 | Stroke | 0.9007 | 0.8067 | 0.7687 | 0.7275 | 17 | 13 | 12 | 13 | | | M=53-58 | | | | | | | | | | 0105 | Stroke | 1.1339 | 1.0155 | 0.9677 | 0.9158 | 16 | 17 | 15 | 15 | | | M = 47 - 52 | | | | | | | | | | 0106 | Stroke | 1.3951 | 1.2494 | 1.1905 | 1.1267 | 18 | 18 | 18 | 18 | | | M=42-46 | | | | | | | | | | 0107 | Stroke | 1.6159 | 1.4472 | 1.3790 | 1.3050 | 17 | 20 | 21 | 21 | | | M = 39 - 41 | | | | | | | | | | 0108 | Stroke | 1.7477 | 1.5653 | 1.4915 | 1.4115 | 25 | 27 | 22 | 23 | | | M=34-38 and $A>=83$ | | | | | | | | | | 0109 | Stroke | 1.8901 | 1.6928 | 1.6130 | 1.5265 | 24 | 24 | 22 | 24 | | | M=34-38 and $A<=82$ | | | | | | | | | | 0110 | Stroke | 2.0275 | 1.8159 | 1.7303 | 1.6375 | 29 | 25 | 27 | 26 | | | M=12-33 and $A>=89$ | | | | | | | | | | 0111 | Stroke | 2.0889 | 1.8709 | 1.7827 | 1.6871 | 29 | 26 | 24 | 27 | | | M=27-33 and $A=82-88$ | | | | | | | | | | 0112 | Stroke | 2.4782 | 2.2195 | 2.1149 | 2.0015 | 40 | 33 | 30 | 31 | | | M=12-26 and $A=82-88$ | | | | | | | | | | 0113 | Stroke | 2.2375 | 2.0040 | 1.9095 | 1.8071 | 30 | 27 | 27 | 28 | | | M=27-33 and $A<=81$ | | | | | | | | | | 0114 | Stroke | 2.7302 | 2.4452 | 2.3300 | 2.2050 | 37 | 34 | 32 | 33 | | | M=12-26 and A<=81 | | | | | | | | | | 0201 | Traumatic brain | 0.7689 | 0.7276 | 0.6724 | 0.6170 | 13 | 14 | 14 | 11 | | | injury M=52-84 and | | | | | | | | | | | C=24-35 | | | | | | | | | | 0202 | Traumatic brain | 1.1181 | 1.0581 | 0.9778 | 0.8973 | 18 | 16 | 17 | 16 | | | injury M=40-51 and | | | | | | | | | | | C=24-35 | | | | | | | | | | 0203 | Traumatic brain | 1.3077 | 1.2375 | 1.1436 | 1.0495 | 19 | 20 | 19 | 18 | | | injury M=40-84 and | | | | | | | | | | | C=5-23 | | | | | | | | | | 0204 | Traumatic brain | 1.6534 | 1.5646 | 1.4459 | 1.3269 | 24 | 23 | 22 | 22 | | | injury M=30-39 | | | | | | | | | | 0205 | Traumatic brain | 2.5100 | 2.3752 | 2.1949 | 2.0143 | 44 | 36 | 35 | 31 | | | injury M=12-29 | | | | | | | | | | 0301 | Non-traumatic brain | 0.9655 | 0.8239 | 0.7895 | 0.7195 | 14 | 14 | 12 | 13 | | | injury M=51-84 | | | | | | | | | | 0302 | Non-traumatic brain | 1.3678 | 1.1672 | 1.1184 | 1.0194 | 19 | 17 | 17 | 16 | | 1 | injury M=41-50 | | | | | | | | | | CMG | CMG Description | Relative Weights | | Average Length of Stay | | | | | | |------|--|------------------|--------|------------------------|--------|--------|--------|--------|------| | | (M=motor, | Tier 1 | Tier 2 | Tier 3 | None | Tier 1 | Tier 2 | Tier 3 | None | | | C=cognitive, A=age) | | | | | | | | | | 0303 | Non-traumatic brain injury M=25-40 | | | 1.5334 | | | 23 | 22 | 22 | | 0304 | Non-traumatic brain injury M=12-24 | 2.7911 | 2.3817 | 2.2824 | 2.0801 | 44 | 32 | 34 | 31 | | 0401 | Traumatic spinal cord injury M=50-84 | 0.9282 | 0.8716 | 0.8222 | 0.6908 | 15 | 15 | 16 | 14 | | 0402 | Traumatic spinal cord injury M=36-49 | 1.4211 | 1.3344 | 1.2588 | 1.0576 | 21 | 18 | 22 | 19 | | 0403 | Traumatic spinal cord injury M=19-35 | 2.3485 | 2.2052 | 2.0802 | 1.7478 | 32 | 32 | 31 | 30 | | 0404 | Traumatic spinal cord injury M=12-18 | 3.5227 | 3.3078 | 3.1203 | 2.6216 | 46 | 43 | 62 | 40 | | 0501 | Non-traumatic
spinal cord injury
M=51-84 and C=30-35 | | | 0.6230 | | | 13 | 10 | 10 | | 0502 | Non-traumatic
spinal cord injury
M=51-84 and C=5-29 | 0.9458 | 0.8691 | 0.7763 | 0.6683 | 15 | 17 | 10 | 12 | | 0503 | Non-traumatic
spinal cord injury
M=41-50 | 1.1613 | 1.0672 | 0.9533 | 0.8206 | 17 | 17 | 15 | 14 | | 0504 | Non-traumatic
spinal cord injury
M=34-40 | 1.6759 | 1.5400 | 1.3757 | 1.1842 | 23 | 21 | 21 | 19 | | 0505 | Non-traumatic
spinal cord injury
M=12-33 | 2.5314 | 2.3261 | 2.0778 | 1.7887 | 31 | 31 | 29 | 28 | | 0601 | Neurological
M=56-84 | 0.8794 | 0.6750 | 0.6609 | 0.5949 | 14 | 13 | 12 | 12 | | 0602 | Neurological
M=47-55 | 1.1979 | 0.9195 | 0.9003 | 0.8105 | 15 | 15 | 14 | 15 | | 0603 | Neurological
M=36-46 | 1.5368 | 1.1796 | 1.1550 | 1.0397 | 21 | 18 | 18 | 18 | | 0604 | Neurological
M=12-35 | 2.0045 | 1.5386 | 1.5065 | 1.3561 | 31 | 24 | 25 | 23 | | 0701 | Fracture of lower extremity M=52-84 | 0.7015 | 0.7006 | 0.6710 | 0.5960 | 13 | 13 | 12 | 11 | | 0702 | Fracture of lower extremity M=46-51 | 0.9264 | 0.9251 | 0.8861 | 0.7870 | 15 | 15 | 16 | 14 | | 0703 | Fracture of lower extremity M=42-45 | 1.0977 | 1.0962 | 1.0500 | 0.9326 | 18 | 17 | 17 | 16 | | 0704 | Fracture of lower extremity M=38-41 | 1.2488 | 1.2471 | 1.1945 | 1.0609 | 14 | 20 | 19 | 18 | | 0705 | Fracture of lower extremity M=12-37 | 1.4760 | 1.4740 | 1.4119 | 1.2540 | 20 | 22 | 22 | 21 | | 0801 | Replacement of lower extremity joint M=58-84 | 0.4909 | 0.4696 | 0.4518 | 0.3890 | 9 | 9 | 8 | 8 | | CMG | CMG Description | Re | elative | Weight | s | Average | e Lengt | h of St | ay | |------|--|-----------|---------|--------|-----------|---------|---------|------------|------| | | (M=motor, | Tier 1 | Tier 2 | Tier 3 | None | Tier 1 | Tier 2 | Tier 3 | None | | 0000 | C=cognitive, A=age) | 0 5665 | 0 5401 | 0 5016 | 0 4400 | 1.0 | 7.0 | | | | 0802 | Replacement of | 0.5667 | 0.5421 | 0.5216 | 0.4490 | 10 | 10 | 9 | 9 | | | lower extremity joint | | | | | | | | | | | M=55-57 | | | | | | | | | | 0803 | Replacement of | 0.6956 | 0.6654 | 0.6402 | 0.5511 | 9 | 11 | 11 | 10 | | | lower extremity | | | | | | | | | | | joint | | | | | | | | | | | M=47-54 | | | | | | | | | | 0804 | Replacement of |
0.9284 | 0.8881 | 0.8545 | 0.7356 | 15 | 14 | 14 | 12 | | | lower extremity joint | | | | | | | | | | | M=12-46 and $C=32-35$ | | | | | | | | | | 0805 | Replacement of | 1.0027 | 0.9593 | 0.9229 | 0.7945 | 16 | 16 | 14 | 14 | | 0003 | lower extremity | 1.0027 | 0.5555 | 0.5225 | 0.7515 | | 10 | | - 1 | | | joint | | | | | | | | | | | M=40-46 and $C=5-31$ | | | | | | | | | | 0806 | Replacement of | 1.3681 | 1.3088 | 1.2592 | 1.0840 | 21 | 20 | 19 | 18 | | | lower extremity | | | | | | | | | | | joint | | | | | | | | | | 0901 | M=12-39 and C=5-31
Other orthopedic | 0 6000 | 0 6200 | 0.6025 | 0 5010 | 12 | 11 | 11 | 11 | | 0901 | M=54-84 | 0.0900 | 0.0390 | 0.0025 | 0.3213 | 12 | 11 | T T | | | 0902 | Other orthopedic | 0.9496 | 0.8684 | 0.8187 | 0.7084 | 15 | 15 | 14 | 13 | | | M = 47 - 53 | | | | | | | | | | 0903 | Other orthopedic | 1.1987 | 1.0961 | 1.0334 | 0.8942 | 18 | 18 | 17 | 16 | | | M=38-46 | | | | | | | | | | 0904 | Other orthopedic M=12-37 | 1.6272 | 1.4880 | 1.4029 | 1.2138 | 23 | 23 | 23 | 21 | | 1001 | Amputation, lower | 0 7821 | 0 7821 | 0.7153 | 0 6523 | 13 | 13 | 12 | 13 | | 1001 | extremity | 0.7021 | 0.7021 | 0.7133 | 0.0323 | 13 | 13 | 12 | 13 | | | M=61-84 | | | | | | | | | | 1002 | Amputation, lower | 0.9998 | 0.9998 | 0.9144 | 0.8339 | 15 | 15 | 14 | 15 | | | extremity | | | | | | | | | | | M=52-60 | | | | | | | | | | 1003 | Amputation, lower | 1.2229 | 1.2229 | 1.1185 | 1.0200 | 18 | 17 | 17 | 18 | | | M=46-51 | | | | | | | | | | 1004 | Amputation, lower | 1.4264 | 1.4264 | 1.3046 | 1.1897 | 20 | 20 | 19 | 19 | | | extremity | 1,1201 | | 2.3010 | | | | | | | | M=39-45 | | | | | | | | | | 1005 | Amputation, lower | 1.7588 | 1.7588 | 1.6086 | 1.4670 | 21 | 25 | 23 | 23 | | | extremity | | | | | | | | | | | M=12-38 | 1 0 1 2 1 | 0 510- | 0 5115 | 0 6 5 5 5 | | | | | | 1101 | Amputation, non- | 1.2621 | 0.7683 | 0.7149 | U.6631 | 18 | 11 | 13 | 12 | | | lower extremity M=52-84 | | | | | | | | | | 1102 | Amputation, non- | 1.9534 | 1.1892 | 1.1064 | 1.0263 | 25 | 18 | 17 | 18 | | | lower extremity | ,,,,,, | | | | | | / | - 3 | | | M=38-51 | CMG | CMG Description | Re | lative | Weight | s | Average | e Lengt | h of Stay | | |------|--------------------------------------|--------|--------|---------|--------|---------|---------|-----------|------| | | (M=motor, | Tier 1 | Tier 2 | Tier 3 | None | Tier 1 | Tier 2 | Tier 3 | None | | | C=cognitive, A=age) | | | | | | | | | | 1103 | Amputation, non- | 2.6543 | 1.6159 | 1.5034 | 1.3945 | 33 | 23 | 22 | 25 | | | lower extremity | | | | | | | | | | | M=12-37 | 0 0010 | 0 5400 | 0 5100 | 0 4506 | 1.0 | 1.0 | 1.1 | | | | Osteoarthritis | 0.7219 | 0.5429 | 0.5103 | 0.4596 | 13 | 10 | 11 | 9 | | | M=55-84 and C=34-35 | 0 0004 | 0 (002 | 0 (5(2) | 0 5011 | 1.0 | 1.1 | 1.0 | 1.0 | | | Osteoarthritis
M=55-84 and C=5-33 | 0.9284 | 0.6983 | 0.6563 | 0.5911 | 16 | 11 | 13 | 13 | | | Osteoarthritis
M=48-54 | 1.0771 | 0.8101 | 0.7614 | 0.6858 | 18 | 15 | 14 | 13 | | 1204 | Osteoarthritis | 1.3950 | 1.0492 | 0.9861 | 0.8882 | 22 | 19 | 16 | 17 | | | M = 39 - 47 | | | | | | | | | | | Osteoarthritis
M=12-38 | 1.7874 | 1.3443 | 1.2634 | 1.1380 | 27 | 21 | 21 | 20 | | | Rheumatoid, other | 0 7719 | 0 6522 | 0.6434 | 0 5566 | 13 | 14 | 13 | 11 | | | arthritis M=54-84 | | | | | | | 13 | | | | Rheumatoid, other arthritis M=47-53 | 0.9882 | 0.8349 | 0.8237 | 0.7126 | 16 | 14 | 14 | 14 | | | Rheumatoid, other | 1 3132 | 1 1095 | 1.0945 | 0 9469 | 20 | 18 | 16 | 17 | | 1303 | arthritis M=36-46 | 1.3132 | 1.1000 | 1.0043 | 0.5405 | 20 | 10 | 10 | Ι, | | 1304 | Rheumatoid, other | 1.8662 | 1.5768 | 1.5555 | 1.3457 | 25 | 25 | 29 | 22 | | | arthritis M=12-35 | | | | | | | | | | 1401 | Cardiac | 0.7190 | 0.6433 | 0.5722 | 0.5156 | 15 | 12 | 11 | 11 | | | M = 56 - 84 | | | | | | | | | | 1402 | Cardiac | 0.9902 | 0.8858 | 0.7880 | 0.7101 | 13 | 15 | 13 | 13 | | | M = 48 - 55 | | | | | | | | | | | Cardiac | 1.2975 | 1.1608 | 1.0325 | 0.9305 | 21 | 19 | 16 | 16 | | | M = 38 - 47 | | | | | | | | | | | Cardiac | 1.8013 | 1.6115 | 1.4335 | 1.2918 | 30 | 24 | 21 | 20 | | | M=12-37 | | | | | | | | | | | Pulmonary | 0.8032 | 0.7633 | 0.6926 | 0.6615 | 15 | 13 | 13 | 13 | | | M=61-84 | | | | | | | | | | | Pulmonary | 1.0268 | 0.9758 | 0.8855 | 0.8457 | 17 | 17 | 14 | 15 | | | M=48-60 | 1 2040 | 1 0504 | 1 1410 | 1 0006 | 0.1 | 2.0 | 1.0 | 1.0 | | | Pulmonary
M=36-47 | 1.3242 | 1.2584 | 1.1419 | 1.0906 | 21 | 20 | 18 | 18 | | | Pulmonary | 2 0508 | 1 0575 | 1.7763 | 1 6965 | 30 | 28 | 30 | 26 | | | M=12-35 | 2.0550 | 1.7575 | 1.7703 | 1.0000 | 30 | 20 | 30 | 20 | | | Pain syndrome | 0.8707 | 0.8327 | 0.7886 | 0.6603 | 15 | 14 | 13 | 13 | | | M=45-84 | | | | | | | | | | | Pain syndrome | 1.3320 | 1.2739 | 1.2066 | 1.0103 | 21 | 20 | 20 | 18 | | | M = 12 - 44 | | | | | | | | | | 1701 | Major multiple | 0.9996 | 0.9022 | 0.8138 | 0.7205 | 16 | 14 | 11 | 13 | | | trauma without | | | | | | | | | | | brain or spinal | | | | | | | | | | | cord injury | | | | | | | | | | | M = 46 - 84 | | | | | | | | | | CMG | CMG Description | Re | lative | Weight | s | Average | Average Length of Stay | | | | |------|--|--------|--------|--------|--------|---------|------------------------|--------|------|--| | | (M=motor, | Tier 1 | Tier 2 | Tier 3 | None | Tier 1 | Tier 2 | Tier 3 | None | | | | C=cognitive, A=age) | | | | | | | | | | | 1702 | Major multiple
trauma without
brain or spinal
cord injury
M=33-45 | 1.4755 | 1.3317 | 1.2011 | 1.0634 | 21 | 21 | 20 | 18 | | | | Major multiple
trauma without
brain or spinal
cord injury
M=12-32 | | | 1.7396 | | | 28 | | 24 | | | | Major multiple
trauma with brain
or spinal cord
injury M=45-84 and
C=33-35 | | | 0.6862 | | | 12 | 12 | 10 | | | 1802 | Major multiple
trauma with brain
or spinal cord
injury M=45-84 and
C=5-32 | 1.0674 | 1.0674 | 0.9838 | 0.9007 | 16 | 16 | 16 | 16 | | | 1803 | Major multiple
trauma with brain
or spinal cord
injury M=26-44 | 1.6350 | 1.6350 | 1.5069 | 1.3797 | 22 | 25 | 20 | 22 | | | 1804 | Major multiple
trauma with brain
or spinal cord
injury M=12-25 | 2.9140 | 2.9140 | 2.6858 | 2.4589 | 41 | 29 | 40 | 40 | | | | Guillian Barre
M=47-84 | 1.1585 | 1.0002 | 0.9781 | 0.8876 | 15 | 15 | 16 | 15 | | | | Guillian Barre
M=31-46 | 2.1542 | 1.8598 | 1.8188 | 1.6505 | 27 | 27 | 27 | 24 | | | | Guillian Barre
M=12-30 | 3.1339 | 2.7056 | 2.6459 | 2.4011 | 41 | 35 | 30 | 40 | | | l l | Miscellaneous
M=54-84 | 0.8371 | 0.7195 | 0.6705 | 0.6029 | 12 | 13 | 11 | 12 | | | | Miscellaneous
M=45-53 | 1.1056 | 0.9502 | 0.8855 | 0.7962 | 15 | 15 | 14 | 14 | | | 2003 | Miscellaneous
M=33-44 | 1.4639 | 1.2581 | 1.1725 | 1.0543 | 20 | 18 | 18 | 18 | | | 2004 | Miscellaneous
M=12-32 and A>=82 | | | 1.3994 | | | 22 | 21 | 22 | | | | Miscellaneous
M=12-32 and A<=81 | | | 1.6659 | | | 25 | | 24 | | | | Burns
M=46-84 | | | 0.8387 | | | 18 | | 16 | | | | Burns
M=12-45 | 2.2508 | 2.0482 | 1.8226 | 1.8226 | 31 | 26 | 26 | 29 | | | CMG | CMG Description | | Re | elativ | <i>т</i> е | Weigl | nt | s | Avera | g | e Leng | gt | h of | St | ay | |------|---------------------|------|----|--------|------------|-------|----|--------|-------|---|--------|----|------|----|------| | | (M=motor, | Tier | 1 | Tier | 2 | Tier | 3 | None | Tier | 1 | Tier | 2 | Tier | 3 | None | | | C=cognitive, A=age) | | | | | | | | | | | | | | | | 5001 | Short-stay cases, | | | | | | | 0.1651 | | | | | | | 3 | | | length of stay is 3 | | | | | | | | | | | | | | | | | days or fewer | | | | | | | | | | | | | | | | 5101 | Expired, | | | | | | | 0.4279 | | | | | | | 8 | | | orthopedic, length | | | | | | | | | | | | | | | | | of stay is 13 days | | | | | | | | | | | | | | | | | or fewer | | | | | | | | | | | | | | | | 5102 | Expired, | • | | | | | | 1.2390 | | | | | | | 23 | | | orthopedic, length | | | | | | | | | | | | | | | | | of stay is 14 days | | | | | | | | | | | | | | | | | or more | | | | | | | | | | | | | | | | 5103 | Expired, not | | | | | | | 0.5436 | | | | | | | 9 | | | orthopedic, length | | | | | | | | | | | | | | | | | of stay is 15 days | | | | | | | | | | | | | | | | | or fewer | | | | | | | | | | | | | | | | 5104 | Expired, not | | | | | | | 1.7100 | | | | | | | 28 | | | orthopedic, length | | | | | | | | | | | | | | | | | of stay is 16 days | | | | | | | | | | | | | | | | | or more | | | | | | | | | | | | | | | TABLE 2.--Federal Prospective Payments for Case-Mix Groups (CMGs) | | Payment | Payment | Payment | Payment Rate | |------|-------------|-------------|-------------|---------------| | CMG | Rate | Rate | Řate | No | | | Tier 1 | Tier 2 | Tier 3 | Comorbidities | | 0101 | \$ 5,656.20 | \$ 5,065.48 | \$ 4,827.54 | \$ 4,568.28 | | 0102 | 7,701.80 | 6,898.00 | 6,573.64 | 6,220.87 | | 0103 | 9,820.80 | 8,795.63 | 8,381.30 | 7,931.46 | | 0104 | 10,662.49 | 9,549.71 | 9,099.87 | 8,612.15 | | 0105 | 13,423.11 | 12,021.49 | 11,455.63 | 10,841.24 | | 0106 | 16,515.19 | 14,790.40 | 14,093.14 | 13,337.87 | | 0107 | 19,129.02 | 17,131.95 | 16,324.60 | 15,448.59 | | 0108 | 20,689.27 | 18,530.02 | 17,656.38 | 16,709.34 | | 0109 | 22,375.00 | 20,039.37 | 19,094.69 | 18,070.71 | | 0110 | 24,001.55 | 21,496.62 | 20,483.29 | 19,384.73 | | 0111 | 24,728.40 | 22,147.71 | 21,103.60 | 19,971.89 | | 0112 | 29,336.93 | 26,274.44 | 25,036.19 | 23,693.76 | | 0113 | 26,487.53 | 23,723.35 | 22,604.66 | 21,392.45 | | 0114 | 32,320.11 | 28,946.28 | 27,582.54 | 26,102.79 | | 0201 | 9,102.24 | 8,613.33 | 7,959.87 | 7,304.05 | | 0202 | 13,236.07 | 12,525.79 | 11,575.20 | 10,622.24 | | 0203 | 15,480.55 | 14,649.53 | 13,537.94 | 12,423.98 | | 0204 | 19,572.95 | 18,521.73 | 17,116.56 | 15,707.84 | | 0205 | 29,713.38 | 28,117.62 | 25,983.23 | 23,845.28 | | 0301 | 11,429.59 | 9,753.33 | 9,346.10 | 8,517.44 | | 0302 | 16,192.02 | 13,817.31 | 13,239.62 | 12,067.66 | |
0303 | 22,198.62 | 18,943.17 | 18,152.39 | 16,544.79 | | 0304 | 33,041.04 | 28,194.56 | 27,019.05 | 24,624.22 | | 0401 | 10,988.03 | 10,318.00 | 9,733.20 | 8,177.69 | | 0402 | 16,822.98 | 15,796.63 | 14,901.67 | 12,519.87 | | 0403 | 27,801.54 | 26,105.16 | 24,625.41 | 20,690.46 | | 0404 | 41,701.72 | 39,157.74 | 36,938.11 | 31,034.50 | | 0501 | 8,985.04 | 8,257.01 | 7,375.07 | 6,348.72 | | 0502 | 11,196.38 | 10,288.41 | 9,189.84 | 7,911.34 | | 0503 | 13,747.47 | 12,633.51 | 11,285.17 | 9,714.26 | | 0504 | 19,839.30 | 18,230.52 | 16,285.54 | 14,018.56 | | 0505 | 29,966.71 | 27,536.37 | 24,597.00 | 21,174.63 | | 0601 | 10,410.34 | 7,990.65 | 7,823.73 | 7,042.43 | | 0602 | 14,180.74 | 10,885.04 | 10,657.75 | 9,594.70 | | 0603 | 18,192.64 | 13,964.10 | 13,672.89 | 12,307.97 | | CMG | Payment
Rate | Payment
Rate | Payment
Rate | Payment Rate
No | |-------|-----------------|-----------------|-----------------|---------------------------------------| | CIVIG | Tier 1 | Tier 2 | Tier 3 | Comorbidities | | 0604 | 23,729.27 | 18,213.95 | 17,833.95 | | | 0701 | 8,304.36 | 8,293.70 | 7,943.30 | · | | 0701 | 10,966.72 | 10,951.33 | 10,489.65 | ' | | 0702 | · | • | | · | | | 12,994.57 | 12,976.82 | 12,429.90 | | | 0704 | 14,783.29 | 14,763.17 | 14,140.49 | | | 0705 | 17,472.89 | 17,449.21 | 16,714.07 | | | 0801 | 5,811.27 | 5,559.12 | 5,348.41 | 4,604.98 | | 0802 | 6,708.59 | 6,417.38 | 6,174.70 | | | 0803 | 8,234.51 | 7,877.01 | 7,578.69 | | | 0804 | 10,990.40 | 10,513.33 | 10,115.57 | · | | 0805 | 11,869.96 | 11,356.19 | 10,925.29 | 9,405.29 | | 0806 | 16,195.57 | 15,493.57 | 14,906.41 | 12,832.39 | | 0901 | 8,272.39 | 7,564.48 | 7,132.40 | | | 0902 | 11,241.36 | 10,280.12 | 9,691.77 | | | 0903 | 14,190.21 | 12,975.63 | 12,233.39 | | | 0904 | 19,262.79 | 17,614.94 | 16,607.53 | | | 1001 | 9,258.50 | 9,258.50 | 8,467.72 | 7,721.93 | | 1002 | 11,835.63 | 11,835.63 | 10,824.67 | 9,871.71 | | 1003 | 14,476.69 | 14,476.69 | 13,240.80 | 12,074.76 | | 1004 | 16,885.72 | 16,885.72 | 15,443.85 | 14,083.67 | | 1005 | 20,820.67 | 20,820.67 | 19,042.61 | 17,366.35 | | 1101 | 14,940.74 | 9,095.14 | 8,462.99 | 7,849.78 | | 1102 | 23,124.35 | 14,077.75 | 13,097.56 | 12,149.34 | | 1103 | 31,421.60 | 19,129.02 | 17,797.25 | 16,508.09 | | 1201 | 8,545.85 | 6,426.85 | 6,040.93 | 5,440.74 | | 1202 | 10,990.40 | 8,266.48 | 7,769.28 | 6,997.44 | | 1203 | 12,750.71 | 9,589.96 | 9,013.45 | 8,118.50 | | 1204 | 16,514.01 | 12,420.43 | 11,673.45 | 10,514.51 | | 1205 | 21,159.24 | 15,913.82 | 14,956.13 | | | 1301 | 9,137.75 | 7,720.74 | 7,616.57 | 6,589.03 | | 1302 | 11,698.31 | 9,883.55 | 9,750.96 | | | 1303 | 15,545.66 | 13,134.26 | 12,956.69 | | | 1304 | 22,092.08 | 18,666.16 | 18,414.01 | 15,930.40 | | 1401 | 8,511.52 | 7,615.39 | 6,773.70 | · · · · · · · · · · · · · · · · · · · | | 1402 | 11,721.99 | 10,486.10 | 9,328.34 | · | | 1403 | 15,359.81 | 13,741.55 | 12,222.74 | | | 1404 | 21,323.79 | 19,076.94 | 16,969.77 | | | 1501 | 9,508.28 | 9,035.95 | 8,199.00 | | | 1502 | 12,155.26 | 11,551.52 | 10,482.55 | | | | Payment | Payment | Payment | Payment Rate | |------|-----------|-----------|-----------|---------------| | CMG | Rate | Rate | Rate | No | | | Tier 1 | Tier 2 | Tier 3 | Comorbidities | | 1503 | 15,675.88 | 14,896.94 | 13,517.81 | 12,910.52 | | 1504 | 24,383.91 | 23,172.89 | 21,027.84 | 20,083.17 | | 1601 | 10,307.35 | 9,857.50 | 9,335.45 | 7,816.63 | | 1602 | 15,768.22 | 15,080.43 | 14,283.73 | 11,959.93 | | 1701 | 11,833.26 | 10,680.24 | 9,633.76 | 8,529.28 | | 1702 | 17,466.97 | 15,764.66 | 14,218.62 | 12,588.53 | | 1703 | 25,297.81 | 22,833.13 | 20,593.38 | 18,232.89 | | 1801 | 8,813.39 | 8,813.39 | 8,123.24 | 7,436.63 | | 1802 | 12,635.88 | 12,635.88 | 11,646.22 | 10,662.49 | | 1803 | 19,355.13 | 19,355.13 | 17,838.68 | 16,332.89 | | 1804 | 34,495.93 | 34,495.93 | 31,794.50 | 29,108.46 | | 1901 | 13,714.32 | 11,840.37 | 11,578.75 | 10,507.41 | | 1902 | 25,501.42 | 22,016.31 | 21,530.95 | 19,538.62 | | 1903 | 37,099.11 | 32,028.89 | 31,322.16 | 28,424.22 | | 2001 | 9,909.59 | 8,517.44 | 7,937.38 | 7,137.13 | | 2002 | 13,088.09 | 11,248.47 | 10,482.55 | 9,425.42 | | 2003 | 17,329.65 | 14,893.39 | 13,880.06 | 12,480.80 | | 2004 | 20,683.35 | 17,777.12 | 16,566.10 | 14,895.76 | | 2005 | 24,621.86 | 21,161.61 | 19,720.92 | 17,732.14 | | 2101 | 12,260.62 | 11,157.32 | 9,928.53 | 9,928.53 | | 2102 | 26,644.97 | 24,246.59 | 21,575.94 | 21,575.94 | | 5001 | | | | 1,954.45 | | 5101 | | | | 5,065.48 | | 5102 | | | | 14,667.28 | | 5103 | | | | 6,435.14 | | 5104 | | | | 20,242.98 | Table 3A.--Wage Index for Urban Areas | MSA | Urban Area (Constituent Counties or | Wage | |------|-------------------------------------|--------| | | County Equivalents) | Index | | 0040 | Abilene, TX | 0.8240 | | | Taylor, TX | | | 0060 | Aguadilla, PR | 0.4391 | | | Aguada, PR | | | | Aguadilla, PR | | | | Moca, PR | | | 0800 | Akron, OH | 0.9541 | | | Portage, OH | | | | Summit, OH | | | 0120 | Albany, GA | 0.9893 | | | Dougherty, GA | | | | Lee, GA | | | 0160 | Albany-Schenectady-Troy, NY | 0.8480 | | | Albany, NY | | | | Montgomery, NY | | | | Rensselaer, NY | | | | Saratoga, NY | | | | Schenectady, NY | | | | Schoharie, NY | | | 0200 | Albuquerque, NM | 0.9146 | | | Bernalillo, NM | | | | Sandoval, NM | | | | Valencia, NM | | | 0220 | Alexandria, LA | 0.8121 | | | Rapides, LA | | | 0240 | Allentown-Bethlehem-Easton, PA | 0.9839 | | | Carbon, PA | | | | Lehigh, PA | | | | Northampton, PA | | | 0280 | Altoona, PA | 0.9317 | | | Blair, PA | | | 0320 | Amarillo, TX | 0.8673 | | | Potter, TX | | | | Randall, TX | | | 0380 | Anchorage, AK | 1.2775 | | | Anchorage, AK | | | 0440 | Ann Arbor, MI | 1.1093 | | | Lenawee, MI | | | | Livingston, MI | | | | Washtenaw, MI | | | 0450 | Anniston, AL | 0.8284 | |-------|-----------------------------|--------| | 0400 | Calhoun, AL | 0.0204 | | 0460 | Appleton-Oshkosh-Neenah, WI | 0.9052 | | 0400 | Calumet, WI | 0.9032 | | | Outagamie, WI | | | | Winnebago, WI | | | 0470 | Arecibo, PR | 0.4525 | | 01/0 | Arecibo, PR | 0.4323 | | | Camuy, PR | | | | Hatillo, PR | | | 0480 | Asheville, NC | 0.9479 | | 0400 | | 0.9479 | | | Buncombe, NC | | | ٥٢٥٥ | Madison, NC | 0.0720 | | 0500 | Athens, GA | 0.9739 | | | Clarke, GA | | | | Madison, GA | | | 0500 | Oconee, GA | 1 0007 | | 0520 | Atlanta, GA | 1.0097 | | | Barrow, GA | | | | Bartow, GA | | | | Carroll, GA | | | | Cherokee, GA | | | | Clayton, GA | | | | Cobb, GA | | | | Coweta, GA | | | | De Kalb, GA | | | | Douglas, GA | | | | Fayette, GA | | | | Forsyth, GA | | | | Fulton, GA | | | | Gwinnett, GA | | | | Henry, GA | | | | Newton, GA | | | | Paulding, GA | | | | Pickens, GA | | | | Rockdale, GA | | | | Spalding, GA | | | 05.60 | Walton, GA | 1 1165 | | 0560 | Atlantic City-Cape May, NJ | 1.1167 | | | Atlantic City, NJ | | | | Cape May, NJ | | | 0580 | Auburn-Opelika, AL | 0.8079 | | | Lee, AL | | | 0.500 | | 0.0105 | |-------|--------------------------|---------| | 0600 | Augusta-Aiken, GA-SC | 0.9127 | | | Columbia, GA | | | | McDuffie, GA | | | | Richmond, GA | | | | Aiken, SC | | | | Edgefield, SC | | | 0640 | Austin-San Marcos, TX | 0.9540 | | | Bastrop, TX | | | | Caldwell, TX | | | | Hays, TX | | | | Travis, TX | | | | Williamson, TX | | | 0680 | Bakersfield, CA | 0.9684 | | | Kern, CA | | | 0720 | Baltimore, MD | 0.9223 | | | Anne Arundel, MD | | | | Baltimore, MD | | | | Baltimore City, MD | | | | Carroll, MD | | | | Harford, MD | | | | Howard, MD | | | | Queen Annes, MD | | | 0733 | Bangor, ME | 0.9550 | | | Penobscot, ME | | | 0743 | Barnstable-Yarmouth, MA | 1.3801 | | | Barnstable, MA | | | 0760 | Baton Rouge, LA | 0.8796 | | 0700 | Ascension, LA | | | | East Baton Rouge | | | | Livingston, LA | | | | West Baton Rouge, LA | | | 0840 | Beaumont-Port Arthur, TX | 0.8734 | | | Hardin, TX | 0.0.0.2 | | | Jefferson, TX | | | | Orange, TX | | | 0860 | Bellingham, WA | 1.1439 | | | Whatcom, WA | 1.1100 | | 0870 | Benton Harbor, MI | 0.8671 | | | Berrien, MI | 0.0071 | | 0875 | Bergen-Passaic, NJ | 1.1818 | | | Bergen, NJ | 1.1010 | | | Passaic, NJ | | | 0880 | Billings, MT | 0.9604 | | | Yellowstone, MT | 0.9004 | | | ICIIOMSCOME, MI | | | 0920 | Biloxi-Gulfport-Pascagoula, MS | 0.8236 | |-------------------
--|--------| | | Hancock, MS | | | | Harrison, MS | | | | Jackson, MS | | | 0960 | Binghamton, NY | 0.8600 | | | Broome, NY | | | | Tioga, NY | | | 1000 | Birmingham, AL | 0.8360 | | | Blount, AL | | | | Jefferson, AL | | | | St. Clair, AL | | | <u> </u> | Shelby, AL | | | 1010 | Bismarck, ND | 0.7625 | | | Burleigh, ND | | | | Morton, ND | | | 1020 | Bloomington, IN | 0.8733 | | | Monroe, IN | | | 1040 | Bloomington-Normal, IL | 0.9095 | | | McLean, IL | | | 1080 | Boise City, ID | 0.9006 | | | Ada, ID | | | | Canyon, ID | | | 1123 | Boston-Worcester-Lawrence-Lowell- | 1.1086 | | | Brockton, MA-NH | | | | Bristol, MA | | | | Essex, MA | | | | Middlesex, MA | | | | Norfolk, MA | | | | Plymouth, MA | | | | Suffolk, MA | | | | Worcester, MA | | | | Hillsborough, NH | | | | Merrimack, NH | | | | Rockingham, NH | | | | Strafford, NH | | | 1125 | Boulder-Longmont, CO | 0.9731 | | 1123 | Boulder, CO | 0.5751 | | 1145 | Brazoria, TX | 0.8658 | | 11 1 7 | Brazoria, TX | 0.0056 | | 1150 | Bremerton, WA | 1.0975 | | 1130 | , and the second | 1.0975 | | 1240 | Kitsap, WA | 0.8714 | | 1240 | Brownsville-Harlingen-San Benito, TX | 0.0/14 | | 1260 | Cameron, TX | 0 0007 | | 1260 | Bryan-College Station, TX | 0.8237 | | | Brazos, TX | ļ . | | 1280 | Buffalo-Niagara Falls, NY | 0.9455 | |------|-------------------------------------|--------| | | Erie, NY | | | | Niagara, NY | | | 1303 | Burlington, VT | 1.0840 | | | Chittenden, VT | | | | Franklin, VT | | | | Grand Isle, VT | | | 1310 | Caguas, PR | 0.4548 | | | Caguas, PR | | | | Cayey, PR | | | | Cidra, PR | | | | Gurabo, PR | | | | San Lorenzo, PR | | | 1320 | Canton-Massillon, OH | 0.8480 | | | Carroll, OH | | | | Stark, OH | | | 1350 | Casper, WY | 0.8724 | | | Natrona, WY | | | 1360 | Cedar Rapids, IA | 0.8716 | | | Linn, IA | | | 1400 | Champaign-Urbana, IL | 0.9189 | | | Champaign, IL | | | 1440 | Charleston-North Charleston, SC | 0.9029 | | | Berkeley, SC | | | | Charleston, SC | | | | Dorchester, SC | | | 1480 | Charleston, WV | 0.9235 | | | Kanawha, WV | | | | Putnam, WV | | | 1520 | Charlotte-Gastonia-Rock Hill, NC-SC | 0.9321 | | | Cabarrus, NC | | | | Gaston, NC | | | | Lincoln, NC | | | | Mecklenburg, NC | | | | Rowan, NC | | | | Stanly, NC | | | | Union, NC | | | | York, SC | | | 1540 | Charlottesville, VA | 1.0581 | | | Albemarle, VA | | | | Charlottesville City, VA | | | | Fluvanna, VA | | | | Greene, VA | | | | | T | |------|---------------------------------|--------| | 1560 | Chattanooga, TN-GA | 0.9790 | | | Catoosa, GA | | | | Dade, GA | | | | Walker, GA | | | | Hamilton, TN | | | | Marion, TN | | | 1580 | Cheyenne, WY | 0.8308 | | | Laramie, WY | | | 1600 | Chicago, IL | 1.1092 | | 1000 | Cook, IL | 1.1002 | | | De Kalb, IL | | | | Du Page, IL | | | | 1 | | | | Grundy, IL | | | | Kane, IL | | | | Kendall, IL | | | | Lake, IL | | | | McHenry, IL | | | | Will, IL | | | 1620 | Chico-Paradise, CA | 0.9918 | | | Butte, CA | | | 1640 | Cincinnati, OH-KY-IN | 0.9349 | | | Dearborn, IN | | | | Ohio, IN | | | | Boone, KY | | | | Campbell, KY | | | | Gallatin, KY | | | | Grant, KY | | | | Kenton, KY | | | | Pendleton, KY | | | | | | | | Brown, OH | | | | Clermont, OH | | | | Hamilton, OH | | | | Warren, OH | | | 1660 | Clarksville-Hopkinsville, TN-KY | 0.8173 | | | Christian, KY | | | | Montgomery, TN | | | 1680 | Cleveland-Lorain-Elyria, OH | 0.9528 | | | Ashtabula, OH | | | | Geauga, OH | | | | Cuyahoga, OH | | | | Lake, OH | | | | Lorain, OH | | | | Medina, OH | | | 1720 | Colorado Springs, CO | 0.9698 | | 1 | El Paso, CO | | | | E1 1030, C0 | | | 1740 | Columbia MO | 0.8920 | |------|-------------------------------------|--------| | 1,10 | Boone, MO | 0.0320 | | 1760 | Columbia, SC | 0.9557 | | 1,00 | Lexington, SC | 0.3337 | | | Richland, SC | | | 1800 | Columbus, GA-AL | 0.8531 | | 1000 | Russell, AL | 0.0331 | | | Chattanoochee, GA | | | | Harris, GA | | | | Muscogee, GA | | | 1840 | Columbus, OH | 0.9573 | | | Delaware, OH | | | | Fairfield, OH | | | | Franklin, OH | | | | Licking, OH | | | | Madison, OH | | | | Pickaway, OH | | | 1880 | Corpus Christi, TX | 0.8746 | | | Nueces, TX | | | | San Patricio, TX | | | 1890 | Corvallis, OR | 1.1326 | | | Benton, OR | | | 1900 | Cumberland, MD-WV | 0.8369 | | | Allegany MD | | | | Mineral WV | | | 1920 | Dallas, TX | 0.9792 | | | Collin, TX | | | | Dallas, TX | | | | Denton, TX | | | | Ellis, TX | | | | Henderson, TX | | | | Hunt, TX | | | | Kaufman, TX | | | | Rockwall, TX | | | 1950 | Danville, VA | 0.8589 | | | Danville City, VA | | | | Pittsylvania, VA | | | 1960 | Davenport-Moline-Rock Island, IA-IL | 0.8897 | | | Scott, IA | | | | Henry, IL | | | | Rock Island, IL | | | 2000 | Death and Considerated all all controls | 0.0204 | |----------|---|--------| | 2000 | Dayton-Springfield, OH | 0.9384 | | | Clark, OH | | | | Greene, OH | | | | Miami, OH | | | 0000 | Montgomery, OH | | | 2020 | Daytona Beach, FL | 0.9165 | | | Flagler, FL | | | 0000 | Volusia, FL | | | 2030 | Decatur, AL | 0.8534 | | | Lawrence, AL | | | 0.2.1 | Morgan, AL | | | 2040 | Decatur, IL | 0.8095 | | | Macon, IL | | | 2080 | Denver, CO | 1.0120 | | | Adams, CO | | | l | Arapahoe, CO | | | | Denver, CO | | | | Douglas, CO | | | <u> </u> | Jefferson, CO | | | 2120 | Des Moines, IA | 0.9073 | | | Dallas, IA | | | | Polk, IA | | | l
— | Warren, IA | | | 2160 | Detroit, MI | 1.0364 | | | Lapeer, MI | | | | Macomb, MI | | | l | Monroe, MI | | | | Oakland, MI | | | | St. Clair, MI | | | | Wayne, MI | | | 2180 | Dothan, AL | 0.7943 | | | Dale, AL | | | | Houston, AL | | | 2190 | Dover, DE | 1.0078 | | | Kent, DE | | | 2200 | Dubuque, IA | 0.8746 | | | Dubuque, IA | | | 2240 | Duluth-Superior, MN-WI | 1.0032 | | | St. Louis, MN | | | | Douglas, WI | | | 2281 | Dutchess County, NY | 1.0187 | | | Dutchess, NY | | | 2290 | Eau Claire, WI | 0.8761 | | | Chippewa, WI | | | | Eau Claire, WI | | | | | | | 2320 | El Paso, TX | 0.9332 | |------|------------------------------------|--------| | | El Paso, TX | 0.332 | | 2330 | Elkhart-Goshen, IN | 0.9145 | | | Elkhart, IN | 0.7220 | | 2335 | Elmira, NY | 0.8546 | | | Chemung, NY | | | 2340 | Enid, OK | 0.8610 | | | Garfield, OK | | | 2360 | Erie, PA | 0.8892 | | | Erie, PA | | | 2400 | Eugene-Springfield, OR | 1.0960 | | | Lane, OR | | | 2440 | Evansville-Henderson, IN-KY | 0.8137 | | | Posey, IN | | | | Vanderburgh, IN | | | | Warrick, IN | | | | Henderson, KY | | | 2520 | Fargo-Moorhead, ND-MN | 0.8750 | | | Clay, MN | | | | Cass, ND | | | 2560 | Fayetteville, NC | 0.8655 | | | Cumberland, NC | | | 2580 | Fayetteville-Springdale-Rogers, AR | 0.7910 | | | Benton, AR | | | | Washington, AR | | | 2620 | Flagstaff, AZ-UT | 1.0681 | | | Coconino, AZ | | | | Kane, UT | | | 2640 | Flint, MI | 1.1153 | | | Genesee, MI | | | 2650 | Florence, AL | 0.7616 | | | Colbert, AL | | | | Lauderdale, AL | | | 2655 | Florence, SC | 0.8737 | | | Florence, SC | | | 2670 | Fort Collins-Loveland, CO | 1.0620 | | | Larimer, CO | | | 2680 | Ft. Lauderdale, FL | 1.0118 | | | Broward, FL | | | 2700 | Fort Myers-Cape Coral, FL | 0.9247 | | | Lee, FL | | | 2710 | Fort Pierce-Port St. Lucie, FL | 0.9538 | | | Martin, FL | | | | St. Lucie, FL | | | | | · · · · · · · · · · · · · · · · · · · | |------|-----------------------------------|---------------------------------------| | 2720 | Fort Smith, AR-OK | 0.8052 | | | Crawford, AR | | | | Sebastian, AR | | | _ | Sequoyah, OK | | | 2750 | Fort Walton Beach, FL | 0.9607 | | | Okaloosa, FL | | | 2760 | Fort Wayne, IN | 0.8647 | | | Adams, IN | | | | Allen, IN | | | | De Kalb, IN | | | | Huntington, IN | | | | Wells, IN | | | | Whitley, IN | | | 2800 | Fort Worth-Arlington, TX | 0.9392 | | | Hood, TX | | | | Johnson, TX | | | | Parker, TX | | | | Tarrant, TX | | | 2840 | Fresno, CA | 1.0057 | | | Fresno, CA | | | | Madera, CA | | | 2880 | Gadsden, AL | 0.8423 | | | Etowah, AL | | | 2900 | Gainesville, FL | 0.9741 | | | Alachua, FL | | |
2920 | Galveston-Texas City, TX | 0.9796 | | | Galveston, TX | | | 2960 | Gary, IN | 0.9451 | | | Lake, IN | | | | Porter, IN | | | 2975 | Glens Falls, NY | 0.8361 | | | Warren, NY | | | | Washington, NY | | | 2980 | Goldsboro, NC | 0.8423 | | | Wayne, NC | | | 2985 | Grand Forks, ND-MN | 0.8774 | | | Polk, MN | | | | Grand Forks, ND | | | 2995 | Grand Junction, CO | 0.8947 | | | Mesa, CO | | | 3000 | Grand Rapids-Muskegon-Holland, MI | 1.0070 | | | Allegan, MI | | | | Kent, MI | | | | Muskegon, MI | | | | Ottawa, MI | | | | Ottawa, MI | | | | | 1 | |------|---|--------| | 3040 | Great Falls, MT Cascade, MT | 0.9065 | | 3060 | Greeley, CO | 0.9664 | | | Weld, CO | | | 3080 | Green Bay, WI | 0.9207 | | | Brown, WI | | | 3120 | Greensboro-Winston-Salem-High Point, NC | 0.9068 | | | Alamance, NC | | | | Davidson, NC | | | | Davie, NC | | | | Forsyth, NC | | | | Guilford, NC | | | | Randolph, NC | | | | Stokes, NC | | | | Yadkin, NC | | | 3150 | Greenville, NC | 0.9402 | | | Pitt, NC | | | 3160 | Greenville-Spartanburg-Anderson, SC | 0.8894 | | | Anderson, SC | | | | Cherokee, SC | | | | Greenville, SC | | | | Pickens, SC | | | | Spartanburg, SC | | | 3180 | Hagerstown, MD | 0.9409 | | | Washington, MD | 0.0051 | | 3200 | Hamilton-Middletown, OH | 0.9061 | | 2040 | Butler, OH | 0.000 | | 3240 | Harrisburg-Lebanon-Carlisle, PA | 0.9338 | | | Cumberland, PA | | | | Dauphin, PA | | | | Lebanon, PA | | | 2202 | Perry, PA | 1.1236 | | 3283 | Hartford, CT Hartford, CT | 1.1230 | | | Litchfield, CT | | | | Middlesex, CT | | | | Tolland, CT | | | 3285 | Hattiesburg, MS | 0.7490 | | 2203 | Forrest, MS | 0.7490 | | | Lamar, MS | | | 3290 | Hickory-Morganton-Lenoir, NC | 0.9008 | | 3270 | Alexander, NC | 0.5000 | | | Burke, NC | | | | Caldwell, NC | | | | Catawba, NC | | | | | 1 | | 3320 | Honolulu, HI | 1.1865 | |------|------------------------------|--------| | 5520 | Honolulu, HI | 1.1003 | | 3350 | Houma, LA | 0.8100 | | 3330 | Lafourche, LA | 0.0100 | | | Terrebonne, LA | | | 3360 | Houston, TX | 0.9663 | | 3300 | Chambers, TX | 0.5005 | | | Fort Bend, TX | | | | Harris, TX | | | | Liberty, TX | | | | Montgomery, TX | | | | Waller, TX | | | 3400 | Huntington-Ashland, WV-KY-OH | 0.9876 | | 3100 | Boyd, KY | 0.5070 | | | Carter, KY | | | | Greenup, KY | | | | Lawrence, OH | | | | Cabell, WV | | | | Wayne, WV | | | 3440 | Huntsville, AL | 0.8932 | | | Limestone, AL | | | | Madison, AL | | | 3480 | Indianapolis, IN | 0.9747 | | | Boone, IN | | | | Hamilton, IN | | | | Hancock, IN | | | | Hendricks, IN | | | | Johnson, IN | | | | Madison, IN | | | | Marion, IN | | | | Morgan, IN | | | | Shelby, IN | | | 3500 | Iowa City, IA | 0.9537 | | | Johnson, IA | | | 3520 | Jackson, MI | 0.9134 | | | Jackson, MI | | | 3560 | Jackson, MS | 0.8749 | | | Hinds, MS | | | | Madison, MS | | | | Rankin, MS | | | 3580 | Jackson, TN | 0.8796 | | | Chester, TN | | | | Madison, TN | | | 3600 | Jacksonville, FL | 0.9186 | |------|---------------------------------------|--------| | | Clay, FL | | | | Duval, FL | | | | Nassau, FL | | | | St. Johns, FL | | | 3605 | Jacksonville, NC | 0.7777 | | | Onslow, NC | | | 3610 | Jamestown, NY | 0.7818 | | | Chautaqua, NY | | | 3620 | Janesville-Beloit, WI | 0.9587 | | | Rock, WI | | | 3640 | Jersey City, NJ | 1.1440 | | | Hudson, NJ | | | 3660 | Johnson City-Kingsport-Bristol, TN-VA | 0.8272 | | | Carter, TN | | | | Hawkins, TN | | | | Sullivan, TN | | | | Unicoi, TN | | | | Washington, TN | | | | Bristol City, VA | | | | Scott, VA | | | | Washington, VA | | | 3680 | Johnstown, PA | 0.8767 | | | Cambria, PA | | | | Somerset, PA | | | 3700 | Jonesboro, AR | 0.7831 | | | Craighead, AR | | | 3710 | Joplin, MO | 0.8148 | | | Jasper, MO | | | | Newton, MO | | | 3720 | Kalamazoo-Battlecreek, MI | 1.0440 | | | Calhoun, MI | | | | Kalamazoo, MI | | | | Van Buren, MI | | | 3740 | Kankakee, IL | 0.9902 | | | Kankakee, IL | | | 2760 | Vences Cites VC MO | 0 0450 | |------|---------------------------|--------| | 3760 | Kansas City, KS-MO | 0.9458 | | | Johnson, KS | | | | Leavenworth, KS | | | | Miami, KS | | | | Wyandotte, KS | | | | Cass, MO | | | | Clay, MO | | | | Clinton, MO | | | | Jackson, MO | | | | Lafayette, MO | | | | Platte, MO | | | | Ray, MO | | | 3800 | Kenosha, WI | 0.9611 | | | Kenosha, WI | | | 3810 | Killeen-Temple, TX | 1.0164 | | | Bell, TX | | | | Coryell, TX | | | 3840 | Knoxville, TN | 0.8221 | | | Anderson, TN | | | | Blount, TN | | | | Knox, TN | | | | Loudon, TN | | | | Sevier, TN | | | | Union, TN | | | 3850 | Kokomo, IN | 0.9518 | | | Howard, IN | 0.7020 | | | Tipton, IN | | | 3870 | La Crosse, WI-MN | 0.9197 | | 3070 | Houston, MN | 0.5157 | | | La Crosse, WI | | | 3880 | Lafayette, LA | 0.8390 | | 3000 | Acadia, LA | 0.0390 | | | Lafayette, LA | | | | | | | | St. Landry, LA | | | 2020 | St. Martin, LA | 0.0034 | | 3920 | Lafayette, IN | 0.8834 | | | Clinton, IN | | | 2060 | Tippecanoe, IN | 0 5000 | | 3960 | Lake Charles, LA | 0.7399 | | | Calcasieu, LA | | | 3980 | Lakeland-Winter Haven, FL | 0.9239 | | | Polk, FL | | | 4000 | Lancaster, PA | 0.9247 | | | Lancaster, PA | | | 4040 | Lansing-East Lansing, MI
Clinton, MI | 0.9880 | |------|---|--------| | | Eaton, MI | | | | Ingham, MI | | | 4080 | Laredo, TX | 0.8168 | | 4000 | Webb, TX | 0.0100 | | 4100 | Las Cruces, NM | 0.8639 | | 4100 | Dona Ana, NM | 0.0039 | | 4120 | Las Vegas, NV-AZ | 1.0796 | | 4120 | Mohave, AZ | 1.0790 | | | Clark, NV | | | | | | | 4150 | Nye, NV
Lawrence, KS | 0.8190 | | 4130 | Douglas, KS | 0.0190 | | 4200 | Lawton, OK | 0.8996 | | 4200 | Comanche, OK | 0.0990 | | 4243 | Lewiston-Auburn, ME | 0.9003 | | 4243 | Androscoggin, ME | 0.9003 | | 4280 | Lexington, KY | 0.8774 | | 4200 | Bourbon, KY | 0.07/4 | | | Clark, KY | | | | Fayette, KY | | | | Jessamine, KY | | | | Madison, KY | | | | | | | | Scott, KY | | | 1220 | Woodford, KY | 0.9320 | | 4320 | Lima, OH | 0.9320 | | | Allen, OH | | | 1260 | Auglaize, OH | 0.0610 | | 4360 | Lincoln, NE | 0.9619 | | 4400 | Lancaster, NE | 0 0000 | | 4400 | Little Rock-North Little, AR | 0.8908 | | | Faulkner, AR | | | | Lonoke, AR | | | | Pulaski, AR | | | 4420 | Saline, AR | 0.0000 | | 4420 | Longview-Marshall, TX | 0.8922 | | | Gregg, TX | | | | Harrison, TX | | | 4400 | Upshur, TX | 1 1004 | | 4480 | Los Angeles-Long Beach, CA | 1.1984 | | | Los Angeles, CA | | | 4520 | Louisville, KY-IN | 0.9261 | |------|-----------------------------------|--------| | | Clark, IN | | | | Floyd, IN | | | | Harrison, IN | | | | Scott, IN | | | | Bullitt, KY | | | | Jefferson, KY | | | | Oldham, KY | | | 4600 | Lubbock, TX | 0.8848 | | | Lubbock, TX | | | 4640 | Lynchburg, VA | 0.8851 | | | Amherst, VA | | | | Bedford City, VA | | | | Bedford, VA | | | | Campbell, VA | | | | Lynchburg City, VA | | | 4680 | Macon, GA | 0.8848 | | | Bibb, GA | | | | Houston, GA | | | | Jones, GA | | | | Peach, GA | | | | Twiggs, GA | | | 4720 | Madison, WI | 1.0316 | | | Dane, WI | | | 4800 | Mansfield, OH | 0.8690 | | | Crawford, OH | | | | Richland, OH | | | 4840 | Mayaguez, PR | 0.4577 | | | Anasco, PR | | | | Cabo Rojo, PR | | | | Hormigueros, PR | | | | Mayaguez, PR | | | | Sabana Grande, PR | | | | San German, PR | | | 4880 | McAllen-Edinburg-Mission, TX | 0.8566 | | | Hidalgo, TX | | | 4890 | Medford-Ashland, OR | 1.0344 | | | Jackson, OR | | | 4900 | Melbourne-Titusville-Palm Bay, FL | 0.9688 | | | Brevard, FL | | | | | T | |------|----------------------------------|--------| | 4920 | Memphis, TN-AR-MS | 0.8688 | | | Crittenden, AR | | | | De Soto, MS | | | | Fayette, TN | | | | Shelby, TN | | | | Tipton, TN | | | 4940 | Merced, CA | 0.9559 | | | Merced, CA | | | 5000 | Miami, FL | 1.0110 | | | Dade, FL | | | 5015 | Middlesex-Somerset-Hunterdon, NJ | 1.0987 | | | Hunterdon, NJ | | | | Middlesex, NJ | | | | Somerset, NJ | | | 5080 | Milwaukee-Waukesha, WI | 0.9664 | | | Milwaukee, WI | | | | Ozaukee, WI | | | | Washington, WI | | | | Waukesha, WI | | | 5120 | Minneapolis-St. Paul, MN-WI | 1.0971 | | | Anoka, MN | | | | Carver, MN | | | | Chisago, MN | | | | Dakota, MN | | | | Hennepin, MN | | | | Isanti, MN | | | | Ramsey, MN | | | | Scott, MN | | | | Sherburne, MN | | | | Washington, MN | | | | Wright, MN | | | | Pierce, WI | | | | St. Croix, WI | | | 5140 | Missoula, MT | 0.9274 | | | Missoula, MT | | | 5160 | Mobile, AL | 0.8006 | | | Baldwin, AL | | | | Mobile, AL | | | 5170 | Modesto, CA | 1.0401 | | - | Stanislaus, CA | | | 5190 | Monmouth-Ocean, NJ | 1.1293 | | | Monmouth, NJ | | | | Ocean, NJ | | | 5200 | Monroe, LA | 0.8316 | | 2200 | Ouachita, LA | 0.0310 | | | | | | 5240 | Montgomery, AL | 0.7642 | |------|--|--------| | 3213 | Autauga, AL | 0.7012 | | | Elmore, AL | | | | Montgomery, AL | | | 5280 | Muncie, IN | 1.0683 | | | Delaware, IN | | | 5330 | Myrtle Beach, SC | 0.8440 | | | Horry, SC | | | 5345 | Naples, FL | 0.9661 | | | Collier, FL | | | 5360 | Nashville, TN | 0.9327 | | | Cheatham, TN | | | | Davidson, TN | | | | Dickson, TN | | | | Robertson, TN | | | | Rutherford, TN | | | | Sumner, TN | | | | Williamson, TN | | | | Wilson, TN | | | 5380 | Nassau-Suffolk, NY | 1.3784 | | | Nassau, NY | | | | Suffolk, NY | | | 5483 | New Haven-Bridgeport-Stamford-Waterbury- | 1.2192 | | | Danbury, CT | | | | Fairfield, CT | | | | New Haven, CT | | | 5523 | New London-Norwich, CT | 1.2061 | | | New London, CT | | | 5560 | New Orleans, LA | 0.9235 | | | Jefferson, LA | | | | Orleans, LA | | | | Plaquemines, LA | | | | St. Bernard, LA | | | | St. Charles, LA | | | | St. James, LA | | | | St. John The Baptist, LA | | | | St. Tammany, LA | | | 5600 | New York, NY | 1.4483 | |------|--|--------| | | Bronx, NY | | | | Kings, NY | | | | New York, NY | | | | Putnam, NY | | | | Queens, NY | | | | Richmond, NY | | | | Rockland, NY | | | | Westchester, NY | | | 5640 | Newark, NJ | 1.1828 | | | Essex, NJ | | | | Morris, NJ | | | | Sussex, NJ | | |
 Union, NJ | | | | Warren, NJ | | | 5660 | Newburgh, NY-PA | 1.0847 | | 3000 | Orange, NY | 1.0017 | | | Pike, PA | | | 5720 | Norfolk-Virginia Beach-Newport News, VA-NC | 0.8374 | | 3720 | Currituck, NC | 0.03/4 | | | Chesapeake City, VA | | | | Gloucester, VA | | | | | | | | Hampton City, VA | | | | Isle of Wight, VA | | | | James City, VA | | | | Mathews, VA | | | | Newport News City, VA | | | | Norfolk City, VA | | | | Poquoson City, VA | | | | Portsmouth City, VA | | | | Suffolk City, VA | | | | Virginia Beach City, VA | | | | Williamsburg City, VA | | | | York, VA | | | 5775 | Oakland, CA | 1.5029 | | | Alameda, CA | | | | Contra Costa, CA | | | 5790 | Ocala, FL | 0.9243 | | | Marion, FL | | | 5800 | Odessa-Midland, TX | 0.9206 | | | Ector, TX | | | | Midland, TX | | | | | | | 5880 | Oklahoma City, OK Canadian, OK Cleveland, OK Logan, OK McClain, OK | 0.8774 | |------|--|--------| | | Oklahoma, OK Pottawatomie, OK | | | 5910 | Olympia, WA Thurston, WA | 1.0689 | | 5920 | Omaha, NE-IA Pottawattamie, IA Cass, NE Douglas, NE Sarpy, NE Washington, NE | 0.9470 | | 5945 | Orange County, CA Orange, CA | 1.1453 | | 5960 | Orlando, FL Lake, FL Orange, FL Osceola, FL Seminole, FL | 0.9550 | | 5990 | Owensboro, KY Daviess, KY | 0.8159 | | 6015 | Panama City, FL
Bay, FL | 0.9010 | | 6020 | Parkersburg-Marietta, WV-OH Washington, OH Wood, WV | 0.8258 | | 6080 | Pensacola, FL
Escambia, FL
Santa Rosa, FL | 0.8176 | | 6120 | Peoria-Pekin, IL Peoria, IL Tazewell, IL Woodford, IL | 0.8494 | | 6160 | Dhiladalahia DA MT | 1.0753 | |------|---------------------------|--------| | 0100 | Philadelphia, PA-NJ | 1.0/53 | | | Burlington, NJ | | | | Camden, NJ | | | | Gloucester, NJ | | | | Salem, NJ | | | | Bucks, PA | | | | Chester, PA | | | | Delaware, PA | | | | Montgomery, PA | | | | Philadelphia, PA | | | 6200 | Phoenix-Mesa, AZ | 0.9628 | | | Maricopa, AZ | | | | Pinal, AZ | | | 6240 | Pine Bluff, AR | 0.7771 | | | Jefferson, AR | | | 6280 | Pittsburgh, PA | 0.9570 | | | Allegheny, PA | | | | Beaver, PA | | | | Butler, PA | | | | Fayette, PA | | | | Washington, PA | | | | Westmoreland, PA | | | 6323 | Pittsfield, MA | 1.0130 | | | Berkshire, MA | | | 6340 | Pocatello, ID | 0.9076 | | | Bannock, ID | | | 6360 | Ponce, PR | 0.4993 | | | Guayanilla, PR | | | | Juana Diaz, PR | | | | Penuelas, PR | | | | Ponce, PR | | | | Villalba, PR | | | | Yauco, PR | | | 6403 | Portland, ME | 0.9687 | | | Cumberland, ME | 0.000 | | | Sagadahoc, ME | | | | York, ME | | | 6440 | Portland-Vancouver, OR-WA | 1.0913 | | | Clackamas, OR | 1.0013 | | | Columbia, OR | | | | Multnomah, OR | | | | Washington, OR | | | | Yamhill, OR | | | | | | | | Clark, WA | | | 6483 | Providence-Warwick-Pawtucket, RI Bristol, RI Kent, RI Newport, RI Providence, RI Washington, RI | 1.0771 | |------|---|--------| | 6520 | Provo-Orem, UT Utah, UT | 1.0014 | | 6560 | Pueblo, CO Pueblo, CO | 0.8783 | | 6580 | Punta Gorda, FL
Charlotte, FL | 0.9602 | | 6600 | Racine, WI
Racine, WI | 0.9231 | | 6640 | Raleigh-Durham-Chapel Hill, NC Chatham, NC Durham, NC Franklin, NC Johnston, NC Orange, NC Wake, NC | 0.9583 | | 6660 | Rapid City, SD Pennington, SD | 0.8779 | | 6680 | Reading, PA
Berks, PA | 0.9105 | | 6690 | Redding, CA
Shasta, CA | 1.1641 | | 6720 | Reno, NV
Washoe, NV | 1.0550 | | 6740 | Richland-Kennewick-Pasco, WA
Benton, WA
Franklin, WA | 1.1460 | | 6760 | Dishmond Dotorshurg MA | 0.9618 | |------|---|--------| | 0700 | Richmond-Petersburg, VA Charles City County, VA | 0.9010 | | | Chesterfield, VA | | | | | | | | Colonial Heights City, VA Dinwiddie, VA | | | | | | | | Goochland, VA | | | | Hanover, VA | | | | Henrico, VA | | | | Hopewell City, VA | | | | New Kent, VA | | | | Petersburg City, VA | | | | Powhatan, VA | | | | Prince George, VA | | | | Richmond City, VA | | | 6780 | Riverside-San Bernardino, CA | 1.1229 | | | Riverside, CA | | | | San Bernardino, CA | | | 6800 | Roanoke, VA | 0.8663 | | | Botetourt, VA | | | | Roanoke, VA | | | | Roanoke City, VA | | | | Salem City, VA | | | 6820 | Rochester, MN | 1.1334 | | | Olmsted, MN | | | 6840 | Rochester, NY | 0.8991 | | | Genesee, NY | | | | Livingston, NY | | | | Monroe, NY | | | | Ontario, NY | | | | Orleans, NY | | | | Wayne, NY | | | 6880 | Rockford, IL | 0.8819 | | | Boone, IL | | | | Ogle, IL | | | | Winnebago, IL | | | 6895 | Rocky Mount, NC | 0.8849 | | | Edgecombe, NC | | | | Nash, NC | | | 6920 | Sacramento, CA | 1.1932 | | | El Dorado, CA | | | | Placer, CA | | | | Sacramento, CA | | | | Sastamento / Cri | | | 6960 | Saginaw-Bay City-Midland, MI | 0.9557 | |-------|------------------------------|--------| | 0500 | Bay, MI | 0.5557 | | | Midland, MI | | | | Saginaw, MI | | | 6980 | St. Cloud, MN | 0.9994 | | 0980 | | 0.9994 | | | Benton, MN | | | 7000 | Stearns, MN | 0.0071 | | 7000 | St. Joseph, MO | 0.9071 | | | Andrews, MO | | | | Buchanan, MO | | | 7040 | St. Louis, MO-IL | 0.8947 | | | Clinton, IL | | | | Jersey, IL | | | | Madison, IL | | | | Monroe, IL | | | | St. Clair, IL | | | | Franklin, MO | | | | Jefferson, MO | | | | Lincoln, MO | | | | St. Charles, MO | | | | St. Louis, MO | | | | St. Louis City, MO | | | | Warren, MO | | | | Sullivan City, MO | | | 7080 | Salem, OR | 1.0189 | | | Marion, OR | | | | Polk, OR | | | 7120 | Salinas, CA | 1.4518 | | 7120 | Monterey, CA | 1.1310 | | 7160 | Salt Lake City-Ogden, UT | 0.9782 | | 7100 | Davis, UT | 0.5702 | | | Salt Lake, UT | | | | | | | 7200 | Weber, UT | 0.0002 | | 7200 | San Angelo, TX | 0.8083 | | T0.40 | Tom Green, TX | 0.0540 | | 7240 | San Antonio, TX | 0.8540 | | | Bexar, TX | | | | Comal, TX | | | | Guadalupe, TX | | | | Wilson, TX | | | 7320 | San Diego, CA | 1.1784 | | | San Diego, CA | | | 7360 | San Francisco, CA | 1.4250 | |------|--|--------| | | Marin, CA | | | | San Francisco, CA | | | | San Mateo, CA | | | 7400 | San Jose, CA | 1.3759 | | | Santa Clara, CA | | | 7440 | San Juan-Bayamon, PR | 0.4651 | | | Aguas Buenas, PR | | | | Barceloneta, PR | | | | Bayamon, PR | | | | Canovanas, PR | | | | Carolina, PR | | | | Catano, PR | | | | Ceiba, PR | | | | Comerio, PR | | | | Corozal, PR | | | | Dorado, PR | | | | Fajardo, PR | | | | Florida, PR | | | | Guaynabo, PR | | | | Humacao, PR | | | | Juncos, PR | | | | Los Piedras, PR | | | | Loiza, PR | | | | Luguillo, PR | | | | Manati, PR | | | | Morovis, PR | | | | Naguabo, PR | | | | Naranjito, PR | | | | Rio Grande, PR | | | | San Juan, PR | | | | Toa Alta, PR | | | | Toa Baja, PR | | | | Trujillo Alto, PR | | | | Vega Alta, PR | | | | Vega Baja, PR | | | | Yabucoa, PR | | | 7460 | San Luis Obispo-Atascadero-Paso Robles, CA | 1.0673 | | | San Luis Obispo, CA | | | 7480 | Santa Barbara-Santa Maria-Lompoc, CA | 1.0580 | | | Santa Barbara, CA | | | 7485 | Santa Cruz-Watsonville, CA | 1.4040 | | | Santa Cruz, CA | | | 7400 | Conto Eo NM | 1 0520 | |---------|----------------------------------|--------| | 7490 | Santa Fe, NM | 1.0538 | | | Los Alamos, NM | | | | Santa Fe, NM | | | 7500 | Santa Rosa, CA | 1.2649 | | | Sonoma, CA | | | 7510 | Sarasota-Bradenton, FL | 0.9809 | | | Manatee, FL | | | | Sarasota, FL | | | 7520 | Savannah, GA | 0.9601 | | | Bryan, GA | | | | Chatham, GA | | | | Effingham, GA | | | 7560 | ScrantonWilkes-BarreHazleton, PA | 0.8401 | | | Columbia, PA | | | | Lackawanna, PA | | | | Luzerne, PA | | | | Wyoming, PA | | | 7600 | Seattle-Bellevue-Everett, WA | 1.0985 | | | Island, WA | | | | King, WA | | | | Snohomish, WA | | | 7610 | Sharon, PA | 0.7900 | | | Mercer, PA | | | 7620 | Sheboygan, WI | 0.8379 | | | Sheboygan, WI | | | 7640 | Sherman-Denison, TX | 0.8694 | | | Grayson, TX | | | 7680 | Shreveport-Bossier City, LA | 0.8705 | | , 000 | Bossier, LA | | | | Caddo, LA | | | | Webster, LA | | | 7720 | Sioux City, IA-NE | 0.8471 | | , , 20 | Woodbury, IA | 0.0171 | | | Dakota, NE | | | 7760 | Sioux Falls, SD | 0.8790 | | , , 0 0 | Lincoln, SD | 0.0750 | | | Minnehaha, SD | | | 7800 | South Bend, IN | 0.9848 | | , 000 | St. Joseph, IN | 0.5010 | | 7840 | Spokane, WA | 1.0496 | | 1010 | Spokane, WA | 1.0490 | | 7880 | Springfield, IL | 0.8656 | | 1000 | | 0.0050 | | | Menard, IL | | | | Sangamon, IL | | | 7920 | Springfield, MO | 0.8484 | |------|-------------------------------------|--------| | | Christian, MO | | | | Greene, MO | | | | Webster, MO | | | 8003 | Springfield, MA | 1.0485 | | | Hampden, MA | | | | Hampshire, MA | | | 8050 | State College, PA | 0.9022 | | | Centre, PA | | | 8080 | Steubenville-Weirton, OH-WV | 0.8548 | | | Jefferson, OH | | | | Brooke, WV | | | | Hancock, WV | | | 8120 | Stockton-Lodi, CA | 1.0606 | | | San Joaquin, CA | | | 8140 | Sumter, SC | 0.8271 | | | Sumter, SC | | | 8160 | Syracuse, NY | 0.9378 | | | Cayuga, NY | | | | Madison, NY | | | | Onondaga, NY | | | | Oswego, NY | | | 8200 | Tacoma, WA | 1.1553 | | | Pierce, WA | | | 8240 | Tallahassee, FL | 0.8482 | | | Gadsden, FL | | | | Leon, FL | | | 8280 | Tampa-St. Petersburg-Clearwater, FL | 0.8960 | | | Hernando, FL | | | | Hillsborough, FL | | | | Pasco, FL | | | | Pinellas, FL | | | 8320 | Terre Haute, IN | 0.8268 | | | Clay, IN | | | | Vermillion, IN | | | | Vigo, IN | | | 8360 | Texarkana, AR-Texarkana, TX | 0.8341 | | | Miller, AR | | | | Bowie, TX | | | 8400 | Toledo, OH | 0.9742 | | | Fulton, OH | | | | Lucas, OH | | | | Wood, OH | | | 8440 | Topeka, KS | 0.9051 | | | Shawnee, KS | | | 8480 | Trenton, NJ | 1.0113 | |------|----------------------------------|--------| | | Mercer, NJ | | | 8520 | Tucson, AZ | 0.8785 | | | Pima, AZ | | | 8560 | Tulsa, OK | 0.8480 | | | Creek, OK | | | | Osage, OK | | | | Rogers, OK | | | | Tulsa, OK | | | | Wagoner, OK | | | 8600 | Tuscaloosa, AL | 0.8064 | | | Tuscaloosa, AL | | | 8640 | Tyler, TX | 0.9340 | | | Smith, TX | | | 8680 | Utica-Rome, NY |
0.8547 | | | Herkimer, NY | | | | Oneida, NY | | | 8720 | Vallejo-Fairfield-Napa, CA | 1.2849 | | | Napa, CA | | | | Solano, CA | | | 8735 | Ventura, CA | 1.1040 | | | Ventura, CA | | | 8750 | Victoria, TX | 0.8154 | | | Victoria, TX | | | 8760 | Vineland-Millville-Bridgeton, NJ | 1.0501 | | | Cumberland, NJ | | | 8780 | Visalia-Tulare-Porterville, CA | 0.9551 | | | Tulare, CA | | | 8800 | Waco, TX | 0.8253 | | | McLennan, TX | | | 0010 | Washington DC MD 177 W17 | 1 0711 | |------|--------------------------------|--------| | 8840 | Washington, DC-MD-VA-WV | 1.0711 | | | District of Columbia, DC | | | | Calvert, MD | | | | Charles, MD | | | | Frederick, MD | | | | Montgomery, MD | | | | Prince Georges, MD | | | | Alexandria City, VA | | | | Arlington, VA | | | | Clarke, VA | | | | Culpepper, VA | | | | Fairfax, VA | | | | Fairfax City, VA | | | | Falls Church City, VA | | | | Fauquier, VA | | | | Fredericksburg City, VA | | | | King George, VA | | | | Loudoun, VA | | | | Manassas City, VA | | | | Manassas Park City, VA | | | | Prince William, VA | | | | Spotsylvania, VA | | | | Stafford, VA | | | | Warren, VA | | | | Berkeley, WV | | | | Jefferson, WV | | | 8920 | Waterloo-Cedar Falls, IA | 0.8404 | | | Black Hawk, IA | | | 8940 | Wausau, WI | 0.9418 | | | Marathon, WI | | | 8960 | West Palm Beach-Boca Raton, FL | 0.9699 | | | Palm Beach, FL | | | 9000 | Wheeling, OH-WV | 0.7665 | | | Belmont, OH | 0.7003 | | | Marshall, WV | | | | Ohio, WV | | | 9040 | Wichita, KS | 0.9502 | | 9040 | Butler, KS | 0.9504 | | | Harvey, KS | | | | Sedgwick, KS | | | 0000 | | 0.7647 | | 9080 | Wichita Falls, TX | 0.7647 | | | Archer, TX | | | 0140 | Wichita, TX | 0.000 | | 9140 | Williamsport, PA | 0.8332 | | | Lycoming, PA | | | 9160 | Wilmington-Newark, DE-MD New Castle, DE | 1.0826 | |------|---|--------| | 0000 | Cecil, MD | 0.0204 | | 9200 | Wilmington, NC | 0.9394 | | | New Hanover, NC | | | | Brunswick, NC | | | 9260 | Yakima, WA | 0.9876 | | | Yakima, WA | | | 9270 | Yolo, CA | 1.0199 | | | Yolo, CA | | | 9280 | York, PA | 0.9196 | | | York, PA | | | 9320 | Youngstown-Warren, OH | 0.9477 | | | Columbiana, OH | | | | Mahoning, OH | | | | Trumbull, OH | | | 9340 | Yuba City, CA | 1.0706 | | | Sutter, CA | | | | Yuba, CA | | | 9360 | Yuma, AZ | 0.9529 | | | Yuma, AZ | | Table 3B.--Wage Index for Rural Areas | Nonurban Area | Wage Index | |---------------|------------| | Alabama | 0.7483 | | Alaska | 1.2380 | | Arizona | 0.8309 | | Arkansas | 0.7444 | | California | 0.9857 | | Colorado | 0.8967 | | Connecticut | 1.1715 | | Delaware | 0.9058 | | Florida | 0.8918 | | Georgia | 0.8326 | | Guam | | | Hawaii | 1.1053 | | Idaho | 0.8650 | | Illinois | 0.8152 | | Indiana | 0.8602 | | Iowa | 0.8000 | | Kansas | 0.7574 | | Kentucky | 0.7921 | | Louisiana | 0.7655 | | Maine | 0.8736 | | Maryland | 0.8651 | | Massachusetts | 1.1205 | | Michigan | 0.8969 | | Minnesota | 0.8864 | | Mississippi | 0.7481 | | Missouri | 0.7693 | | Montana | 0.8679 | | Nebraska | 0.8055 | |-----------------|--------| | Nevada | 0.9228 | | New Hampshire | 0.9741 | | New Jersey 1/ | | | New Mexico | 0.8495 | | New York | 0.8472 | | North Carolina | 0.8437 | | North Dakota | 0.7676 | | Ohio | 0.8663 | | Oklahoma | 0.7484 | | Oregon | 1.0124 | | Pennsylvania | 0.8535 | | Puerto Rico | 0.4264 | | Rhode Island 1/ | | | South Carolina | 0.8369 | | South Dakota | 0.7550 | | Tennessee | 0.7836 | | Texas | 0.7490 | | Utah | 0.9029 | | Vermont | 0.9266 | | Virginia | 0.8181 | | Virgin Islands | | | Washington | 1.0422 | | West Virginia | 0.8206 | | Wisconsin | 0.8865 | | Wyoming | 0.8805 | 1/ All counties within the State are classified urban. # APPENDIX A--Technical Discussion of Cases and Providers Used in RAND Analysis This Appendix explains the methodology used to create the data files used to develop the final IRF prospective payment system. A general description of the process to create this data file is contained in section III.B. of this final rule. RAND has performed the following analysis to match FIM data (that is, collectively, patient assessment data from the Uniform Data System for medical rehabilitation (UDSmr) (1996 through 1999); the Caredata Data System (COS) for medical rehabilitation (1996 and 1997); and the HealthSouth Corporation (HS) (1998 and 1999)) and our Medicare data files. Table A shows that, for 1996 through 1999, the MedPAR files had over 12 million records per year. We are interested in a subset of these records: cases paid by Medicare as rehabilitation stays that were excluded from the acute care hospital prospective payment system. Table A.--Number of MedPAR Cases and Facilities | Calendar Year | Number of Cases | Number of
Facilities | |---------------|-----------------|-------------------------| | 1996 | 12,231,275 | 6,339 | | 1997 | 12,263,463 | 6,257 | | 1998 | 12,266,445 | 6,235 | | 1999 | 12,073,949 | 6,223 | Table B shows total 1996 through 1999 rehabilitation stays by type of provider (freestanding rehabilitation facility versus excluded unit of an acute care hospital). This was the "sampling" frame. In order to describe the IRF prospective payment system case-mix, RAND attached information from FIM instruments to each record in this frame, thereby obtaining "complete" records. To the extent that RAND was unable to add information to some records, it was important to know both how to and whether to weight the complete records so they would be representative of the 1996 through 1999 rehabilitation stays in the "sampling" frames. Table B.--Number of Rehabilitation MedPAR Cases and Facilities | Calendar
Year | Туре | Number
of Cases | Number of Facilities | Total
Number
of Cases | Total
Number
of
Facilities | |------------------|---------------|--------------------|----------------------|-----------------------------|-------------------------------------| | 1996 | Excluded Unit | 229,193 | 877 | 344,126 | 1,081 | | 1990 | Freestanding | 114,933 | 204 | | 1,001 | | 1997 | Excluded Unit | 240,491 | 911 | 359,032 | 1 100 | | 1997 | Freestanding | 118,541 | 212 | | 1,123 | | 1000 | Excluded Unit | 248,015 | 941 | 270.252 | 1 155 | | 1998 | Freestanding | 122,337 | 214 | 370,352 | 1,155 | | 1999 | Excluded Unit | 260,745 | 961 | 390,048 | 1 165 | | | Freestanding | 129,303 | 204 | J90,046 | 1,165 | Note: Freestanding facilities have characters 3-6 of the Medicare provider number in the range 3025-3099. Patients receiving rehabilitation care in excluded units of acute care hospitals have a "provider code" of T in their MedPAR records. Table C shows the number of facilities and the number of FIM records for calendar years 1996 through 1999. Our sources for 1996 and 1997 were UDSmr and COS. For 1998 and 1999, we used UDSmr data and data from Caredata's principal client, HealthSouth Corporation. (Caredata ceased to exist prior to our getting its 1998 and 1999 data.) Our tables combine data from the different sources to preserve confidentiality. Table C.--Number of FIM Records and Facilities, By Year | Calendar Year | Sources | Number of
Records | Number of
Facilities [*] | |---------------|-----------|----------------------|--------------------------------------| | 1996 | UDSmr/COS | 269,547 | 692 | | 1997 | UDSmr/COS | 326,265 | 759 | | 1998 | UDSmr/HS | 343,004 | 751 | | 1999 | UDSmr/HS | 381,453 | 766 | ^{*}For the discussion that follows, consider facilities as distinct entities within a FIM source. We adjust our counts later for possible overlap and double counting. # Matching MedPAR and FIM Facilities The first step in the matching process is to link MedPAR facilities to FIM facilities. For each of these combinations, RAND counted the number of exact matches of MedPAR and FIM records based on admission date, discharge date, and zip code. Table D summarizes the results of this stage of the linking process. The number of facilities represented in our FIM data sets is slightly more than half of all IRFs. Table D.--Numbers of FIM Facilities Linked to MedPAR Facilities | Calendar
Year | Sources | MedPAR
Unique ^a | MedPAR
Multiple ^b | MedPAR
Nonmatch ^c | Total | |------------------|-----------|-------------------------------|---------------------------------|---------------------------------|-------| | 1996 | UDSmr/COS | 568 | 18 | 106 | 692 | | 1997 | UDSmr/COS | 625 | 33 | 101 | 759 | | 1998 | UDSmr/HS | 730 | 19 | 2 | 751 | | 1999 | UDSmr/HS | 729 | 35 | 2 | 766 | ^aFIM IRFs that appear to have a single MedPAR provider. The FIM data do not contain the Medicare beneficiary identifier and, therefore, it was necessary to use a probabilistic matching algorithm based on characteristics of the beneficiary and the hospitalization. The matching was accomplished in a series of four steps: - (1) Identify match variables; - (2) Recode certain FIM variables to be consistent with MedPAR, create additional records for UDSmr interrupted stays, and eliminate duplicate cases; - (3) Run a match algorithm to link FIM and MedPAR records; and - (4) Choose a single MedPAR case if it matches multiple UDSmr or COS cases. Step 1: Identify Match Variables ^bFIM IRFs that appear to have more than one MedPAR provider. ^cFIM IRFs that did not link to our Medicare files. The large drop between 1997 and 1998 is because SNF and long-term care hospital data were excluded from our 1998/1999 request. A further search for matches only within the provider number and facility identifier pairings was performed. An attempt was made to match all MedPAR records to a FIM record for all facilities. For MedPAR, in addition to facility identity, six variables were used to link the records: admission date, discharge date, zip code, age at admission, sex, and race. For FIM, the same information in a slightly recoded form was available (for example, birth date). An indicator of whether Medicare was the primary payer was used to determine how to set certain parameters for the matching algorithm. # Step
2: Create/Delete FIM Records COS and HS coded interrupted stays in a manner similar to Medicare: one record per rehabilitation discharge episode. Therefore, these records did not require any additional processing. However, UDSmr codes multiple stays via a series of "transfer/return" dates on a single UDSmr record. To facilitate matching UDSmr and MedPAR records, multiple records for interrupted stays were created with admission and discharge dates corresponding to the beginning and ending of each stay. The additional records were then given the same chance of matching MedPAR records as any noninterrupted stay. For UDSmr, COS, and HS files, there were some duplicate cases that had to be eliminated. Table E shows the number of records present at the various stages of processing. The last column shows the number of cases that would be matched to MedPAR. Table E.--Number of FIM Records At Various Stages of Processing | | | Nu | mber of Record | ds | |------------------|-----------|----------|--------------------|-----------------------------------| | Calendar
Year | Source | Original | After
Expansion | After
Duplicate
Elimination | | 1996 | UDSmr/COS | 269,547 | 276,554 | 275,378 | | 1997 | UDSmr/COS | 326,265 | 334,794 | 333,370 | | 1998 | UDSmr/HS | 343,004 | 352,602 | 352,469 | | 1999 | UDSmr/HS | 381,453 | 391,820 | 391,627 | Step 3: Match Discharges from MedPAR and FIM Facilities A match algorithm similar to the one used in Carter, Relles, et al. (1997) was run assuming that links are imperfect—any variable can be in error. A scoring function was developed, based on Bayes' Theorem, which gives the odds of a match based on how consistent variables tend to be for true matching and nonmatching cases. The scoring function selects pairs with the greatest likelihood of being correct matches. A cutoff under which scores below are considered "nonmatches" and scores above are considered "matches" is chosen empirically. We sorted the pairings by score, and examined candidate matches as a function of this score. We wanted a conservative criterion--agreement between two "matched" records not likely to be resulting from chance. We noticed that cases in the 3.2 range and above appeared to be the same: race and sex agreeing, mild disagreement between usually at most one of the other match variables (admission date, discharge date, age, and zip code). We also looked at additional variables not employed in the matching process. For cases above the 3.2 threshold, a FIM variable tended to indicate that Medicare was the "primary payer," and the Medicare provider code tended to be "T" in acute care hospitals; both were less likely below 3.2. Thus, we chose 3.2 as our cut.off. ${\underline{\mathtt{Step 4}}}\colon$ Choose a Single MedPAR Case for Multiple FIM Matches While the matching was unique within a facility/provider pair, some MedPAR providers were paired with different facilities, as shown in Table F. Also, some UDSmr and COS/HS facilities were the same: 6 overlaps in 1996, 7 in 1997, 26 in 1998, and 1 in 1999. Table F.--MedPAR Facilities Paired with Multiple Facilities | Calendar Year | Sources | Number of Facilities | |---------------|---------|----------------------| | 1996 | UDSmr | 5 | | 1990 | COS | 5 | | 1997 | UDSmr | 8 | | 1997 | COS | 10 | | 1998 | UDSmr | 10 | | 1990 | HS | 0 | | 1999 | UDSmr | 18 | | 1999 | HS | 0 | Each nonunique pairing had the potential of creating multiple matches to a single MedPAR record. We eliminated these matches in two steps. First, working within each UDSmr, COS, and HS file, we eliminated MedPAR duplicate links, keeping the match with the highest score. Then we checked for duplicate links between UDSmr and the corresponding COS/HS files within the same year, again keeping the match with the highest score. Table G provides results for cutoff score 3.2, as discussed in Step 3. Table G.--Number of Linked Records After Duplicates Elimination | | | Number of Records | | | |------------------|-----------|-------------------|---------------------------------------|------------------------------------| | Calendar
Year | Sources | Total
Records | Duplicates
Eliminated ¹ | Overlap
Eliminated ² | | 1996 | UDSmr/COS | 191,173 | 190,480 | 188,889 | | 1997 | UDSmr/COS | 227,696 | 226,411 | 222,682 | | 1998 | UDSmr/HS | 252,662 | 247,296 | 246,450 | | 1999 | UDSmr/HS | 281,230 | 273,772 | 273,548 | ¹Multiple pairings can link the same MedPAR record to more than one FIM case. This step eliminates those multiple links, keeping the link with the highest match score. # Quality of the Match There are two aspects to evaluating the quality of the match. The first is whether we actually matched all of the cases. To evaluate this, we computed match rates for each of our populations: FIM and MedPAR, by year. The second aspect is the representativeness of the match for the entire population. To evaluate this, we compared patient and facility characteristics to both linked and full population, and considered whether some form of weighting would make those populations look sufficiently the same. #### Match Rates Table H suggests overall match rates in these FIM facilities for the eligible population in the IRF prospective payment system to be almost 90 percent. This ²The same MedPAR provider might show up in both UDSmr and COS, again allowing the same MedPAR, record to match more than one FIM case. was slightly higher than expected--the Carter, Relles, et al. (1997) match rates were about 86 percent. Table H.--MedPAR Match Rates, Providers with a Full Year of Data | Calendar
Year | Sources | MedPAR
Cases | Matched
Cases | Percent
Matched | |------------------|-----------|-----------------|------------------|--------------------| | 1996 | UDSmr/COS | 162,659 | 142,410 | 87.6 | | 1997 | UDSmr/COS | 212,581 | 190,069 | 89.4 | | 1998 | UDSmr/HS | 234,623 | 208,769 | 89.0 | | 1999 | UDSmr/HS | 263,785 | 237,568 | 90.1 | Note: Tabulations are for patients eligible for IRF prospective payment system. The FIM files contain many cases not paid by Medicare, but the files provide an indication of whether Medicare is the primary payer. Accordingly, restricting our attention to Medicare cases, we obtain the percentages shown in Table I. Table I.--FIM Match Rates for Medicare as the Primary Payer | Calendar
Year | Source | FIM
Cases | Matched
Cases | Percent
Matched | |------------------|-----------|--------------|------------------|--------------------| | 1996 | UDSmr/COS | 188,892 | 180,783 | 95.7 | | 1997 | UDSmr/COS | 223,351 | 213,053 | 95.4 | | 1998 | UDSmr/HS | 246,727 | 235,261 | 95.4 | | 1999 | UDSmr/HS | 273,303 | 261,969 | 95.9 | Note: FIM cases matching any Medicare case. These match rates are also slightly higher than reported in Carter and Relles (1997), where a 93.7 percent rate was achieved for 1994 UDSmr data. We consider these match rates to be acceptable, within the limitations of information available. #### Representativeness of Linked MedPAR For analytical purposes, lack of representativeness is most important for characteristics that are related to outcomes we are trying to model. For example, if costs for treating a patient in freestanding facilities differed from costs in excluded units of acute care hospitals, we would consider re-weighting the sample of linked cases to adjust our total cost estimates. Tables J through N present an analysis of the characteristics of the facilities and cases in the matched sample described in the previous tables. The data in Tables J through N are the latest data available for the purposes of constructing a data file used to develop the IRF prospective payment system in this final rule. #### Representativeness of Linked MedPAR Hospital ### Characteristics This section addresses the extent to which the facilities present in the FIM file are representative of the set of all facilities that provide inpatient rehabilitation care to Medicare beneficiaries, and the extent to which FIM patients are representative of all Medicare eligible patients under the IRF prospective payment system. This analysis reflects the effects of the partial-year sample available for some FIM facilities as well as the sampling of MedPAR facilities. The MedPAR records contain data from over 1,000 IRFs in each year. Table J divides these facilities into freestanding rehabilitation facilities (freestanding rehabilitation) and excluded rehabilitation units of acute-care hospitals (excluded units). It presents the number of facilities in the linked MedPAR sample, along with the total MedPAR counts of rehabilitation patients at these facilities. Table J.--Comparison of Number of FIM and MedPAR Rehabilitation Facilities, by Type | Year | Type | Number of Facilities | | | Numb | Number of Rehabilitation
Patients | | | | |------|-----------------------------|----------------------|------------------------------|----------------|------------------|--------------------------------------|----------------|--|--| | | of
Facility | FIM ^a | Total
MedPAR ^b | Percent
FIM | FIM ^a | Total
MedPAR ^b | Percent
FIM | | | | | Freestanding Rehabilitation | 130 | 204 | 64 | 86,301 | 114,933 | 75 | | | | 1996 | Excluded
Unit | 435 | 877 | 50 | 130,623 | 229,193 | 57 | | | | | Total | 565 | 1,081 | 42 | 216,924 | 344,126 | 63 | | | | | Freestanding Rehabilitation | 142 | 212 | 67 | 94,327 | 118,541 | 80 | | | | 1997 | Excluded
Unit | 489 | 911 | 54 | 150,787 | 240,491 | 63 | | | | | Total | 631 | 1,123 | 56 | 245,114 | 359,032 | 68 | | | | | Freestanding Rehabilitation | 171 | 214 | 80 | 111,503 | 122,337 | 91 | | | | 1998 | Excluded
Unit | 515 | 941 | 55 | 157,483 | 248,015 | 63 | | | | | Total | 686 | 1,155 | 59 | 268,986 | 370,352 | 73 | | | | | Freestanding Rehabilitation | 170 | 204 | 83 | 120,284 | 129,303 | 93 | | | | 1999 | Excluded
Unit | 554 | 961 | 58 | 171,886 | 260,745 | 66 | | | | a | Total | 724 | 1,165 | 62 | 292,170 |
390,048 | 75 | | | ^aHospitals with at least one linked MedPAR/ FIM rehabilitation record. As shown in Table J, for 1999, FIM facilities represented 62 percent of the facilities, but served almost 75 percent of all MedPAR IRF cases. Based on data found in the table, in 1999, FIM freestanding facilities had an average of 708 patients, 442 more than other-MedPAR freestanding facilities; and FIM excluded units had an average of 310 patients, 92 more than other-MedPAR excluded units. ^bTotal (matched and unmatched) rehabilitation cases. Table K shows the distribution of FIM IRFs by size. This shows both that freestanding facilities are larger than excluded units and that FIM IRFs tend to be larger than other MedPAR facilities within type of facility. Table K.--Comparison of Sizes of FIM and MedPAR Facilities, by Type of Facility | | | 19 | 96 | | 1997 | | | | | |---------------------------------|---------|-----------------|---------|-----------------|------|-----------------|--------|-----------------|--| | | Freesta | ınding | Exclude | Excluded Unit | | anding | Exclud | led Unit | | | Number of
MedPAR
Patients | FIM | Other
MedPAR | FIM | Other
MedPAR | FIM | Other
MedPAR | FIM | Other
MedPAR | | | 1-100 | 2 | 23 | 30 | 97 | 4 | 24 | 33 | 105 | | | 101-200 | 14 | 9 | 139 | 140 | 14 | 7 | 143 | 126 | | | 201-300 | 14 | 2 | 105 | 102 | 11 | 5 | 123 | 103 | | | 301-400 | 14 | 10 | 59 | 48 | 17 | 9 | 65 | 40 | | | 401-500 | 8 | 8 | 38 | 27 | 12 | 7 | 52 | 29 | | | 501-1000 | 56 | 16 | 58 | 26 | 59 | 15 | 67 | 18 | | | 1001-2000 | 20 | 6 | 6 | 2 | 24 | 3 | 6 | 1 | | | 2001-3000 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 3001-4000 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | Total | 130 | 74 | 435 | 442 | 142 | 70 | 489 | 422 | | | | | 19 | 98 | | 1999 | | | | | | 1-100 | 6 | 19 | 50 | 115 | 3 | 13 | 57 | 100 | | | 101-200 | 14 | 9 | 136 | 125 | 10 | 9 | 148 | 115 | | | 201-300 | 11 | 5 | 130 | 82 | 12 | 5 | 130 | 85 | | | 301-400 | 18 | 2 | 78 | 52 | 15 | 1 | 79 | 63 | | | 401-500 | 17 | 2 | 51 | 28 | 20 | 1 | 66 | 26 | | | 501-1000 | 80 | 3 | 60 | 24 | 76 | 2 | 62 | 17 | | | 1001-2000 | 24 | 3 | 10 | 0 | 33 | 3 | 12 | 1 | | | 2001-3000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 3001-4000 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | Total | 171 | 43 | 515 | 426 | 170 | 34 | 554 | 407 | | Table L shows the percentage of cases in FIM facilities in each State. Table L.--Number and Percentage of MedPAR Rehabilitation Cases For FIM Sample Hospitals, by State | STATE | MedP | AR Rehab | ilitation C | ases | | Percent of FIM Hospit | | | |-------|--------|----------|-------------|--------|------|-----------------------|------|------| | | 1996 | 1997 | 1998 | 1999 | 1996 | 1997 | 1998 | 1999 | | AL | 7,839 | 8,654 | 8,855 | 8,667 | 91 | 96 | 79 | 81 | | AK | 247 | 302 | 280 | 301 | 55 | 51 | 56 | 55 | | AR | 6,581 | 6,973 | 8,349 | 9,626 | 43 | 48 | 63 | 65 | | AZ | 3,672 | 4,084 | 4,436 | 5,244 | 62 | 57 | 63 | 67 | | CA | 15,294 | 15,559 | 15,579 | 16,936 | 53 | 51 | 56 | 58 | | CO | 4,757 | 4,263 | 4,035 | 3,946 | 27 | 65 | 33 | 69 | | CT | 2,217 | 2,290 | 1,901 | 1,989 | 69 | 88 | 90 | 89 | | DC | 1,097 | 996 | 1,076 | 1,167 | 12 | 10 | 8 | 20 | | DE | 1,399 | 1,361 | 1,375 | 1,628 | 76 | 72 | 70 | 66 | | FL | 23,021 | 23,630 | 24,058 | 24,741 | 74 | 79 | 91 | 90 | | GA | 9,615 | 10,716 | 10,874 | 11,062 | 64 | 65 | 66 | 68 | | HI | 1,087 | 1,016 | 831 | 696 | 100 | 100 | 100 | 100 | | IA | 1,264 | 1,404 | 1,324 | 1,579 | 100 | 100 | 98 | 100 | | ID | 1,829 | 1,807 | 1,782 | 1,903 | 97 | 98 | 97 | 97 | | IL | 14,953 | 14,894 | 14,720 | 16,111 | 54 | 62 | 60 | 62 | | IN | 8,943 | 8,884 | 9,301 | 9,683 | 60 | 60 | 83 | 86 | | KS | 3,224 | 3,333 | 3,647 | 4,074 | 27 | 24 | 64 | 72 | | KY | 5,198 | 5,201 | 5,653 | 6,489 | 74 | 79 | 86 | 80 | | LA | 9,206 | 10,061 | 10,292 | 11,079 | 36 | 50 | 68 | 67 | | MA | 8,765 | 8,631 | 8,973 | 9,582 | 52 | 67 | 77 | 78 | | MD | 867 | 715 | 767 | 782 | 77 | 80 | 80 | 86 | | ME | 1,255 | 1,460 | 1,629 | 1,873 | 10 | 72 | 79 | 80 | | MI | 16,523 | 17,255 | 18,157 | 18,797 | 82 | 82 | 80 | 81 | | MN | 2,048 | 2,112 | 2,508 | 2,594 | 54 | 74 | 49 | 49 | | MO | 9,788 | 10,513 | 10,677 | 11,009 | 34 | 42 | 58 | 62 | | MS | 1,968 | 2,021 | 2,050 | 2,442 | 86 | 86 | 85 | 83 | | MT | 878 | 766 | 652 | 681 | 100 | 100 | 100 | 100 | | NC | 7,123 | 8,771 | 9,588 | 9,912 | 89 | 88 | 97 | 98 | | ND | 1,821 | 1,636 | 1,627 | 1,697 | 86 | 83 | 73 | 71 | | NE | 1,195 | 1,107 | 1,143 | 1,083 | 92 | 91 | 89 | 88 | | NH | 2,310 | 2,505 | 2,435 | 2,375 | 57 | 58 | 77 | 75 | | NJ | 11,234 | 11,083 | 11,172 | 11,988 | 89 | 96 | 93 | 99 | | NM | 1,283 | 1,277 | 1,355 | 1,537 | 28 | 35 | 40 | 45 | | NV | 2,230 | 2,303 | 2,855 | 3,471 | 0 | 0 | 52 | 51 | | NY | 21,431 | 22,875 | 25,755 | 26,271 | 37 | 51 | 58 | 72 | | OH | 11,837 | 13,888 | 13,683 | 13,938 | 76 | 73 | 75 | 71 | | OK | 6,356 | 6,949 | 7,757 | 8,716 | 51 | 59 | 58 | 54 | | OR | 1,179 | 1,184 | 1,198 | 1,173 | 70 | 61 | 74 | 75 | | PA | 36,989 | 35,700 | 34,201 | 35,552 | 63 | 69 | 71 | 73 | | RI | 2,247 | 2,307 | 1,771 | 1,460 | 61 | 66 | 100 | 100 | | SC | 4,536 | 4,878 | 5,691 | 6,182 | 83 | 86 | 83 | 82 | | SD | 2,096 | 2,101 | 2,031 | 2,071 | 80 | 81 | 79 | 78 | | TN | 10,731 | 11,917 | 12,317 | 12,744 | 71 | 71 | 72 | 76 | | STATE | MedF | PAR Rehab | ilitation C | ases | 3 43 62 57 1 73 78 70 1 74 73 68 3 99 99 99 | | | | |-------|---------|-----------|-------------|---------|---|------|------|------| | • | 1996 | 1997 | 1998 | 1999 | 1996 | 1997 | 1998 | 1999 | | TX | 33,619 | 36,616 | 38,871 | 40,387 | 58 | 62 | 70 | 72 | | UT | 858 | 984 | 1,044 | 1,673 | 43 | 62 | 57 | 65 | | VA | 6,738 | 7,235 | 7,544 | 7,671 | 73 | 78 | 70 | 73 | | VT | 603 | 567 | 582 | 691 | 74 | 73 | 68 | 75 | | WA | 3,753 | 3,608 | 3,598 | 3,918 | 99 | 99 | 99 | 91 | | WI | 6,591 | 6,690 | 6,468 | 6,643 | 87 | 93 | 89 | 89 | | WV | 3,497 | 3,574 | 3,467 | 3,899 | 100 | 99 | 99 | 100 | | WY | 334 | 376 | 418 | 315 | 31 | 75 | 23 | 49 | | Total | 344,126 | 359,032 | 370,352 | 390,048 | 63 | 68 | 73 | 75 | # Representativeness of Patient and Stay Characteristics Table M compares demographic characteristics of all Medicare rehabilitation patients with the matched FIM sample. Of all the characteristics examined, the FIM sample of discharges appears very similar. Table M.--Patient Characteristics for MedPAR Rehabilitation Inpatients, by FIM Status | PATIENT
CHARACTERISTIC | FIM | OTHER
MedPAR | TOTAL
MedPAR | FIM | OTHER
MedPAR | TOTAL
MedPAR | | |---------------------------|---------|-----------------|-----------------|---------|-----------------|-----------------|--| | | 1996 | | | 1997 | | | | | Sample Size | 171,626 | 172,500 | 344,126 | 206,032 | 153,000 | 359,032 | | | Average Age | 75.4 | 75.6 | 75.5 | 75.4 | 75.6 | 75.5 | | | Age 0-50 | 2.6% | 2.8% | 2.7% | 2.8% | 3.0% | 2.8% | | | Age 51-60 | 3.1% | 3.1% | 3.1% | 3.2% | 3.2% | 3.2% | | | Age 61-70 | 20.1% | 19.3% | 19.7% | 19.5% | 18.9% | 19.2% | | | Age 71-80 | 44.2% | 42.8% | 43.5% | 43.9% | 42.8% | 43.4% | | | Age 81-90 | 26.9% | 28.1% | 27.5% | 27.4% | 28.2% | 27.7% | | | Age 91+ | 3.2% | 3.9% | 3.5% | 3.2% | 4.0% | 3.6% | | | Male | 37.9% | 37.3% | 37.6% | 38.0% | 37.6% | 37.8% | | | White | 86.7% | 85.8% | 86.3% | 86.6% | 85.3% | 86.1% | | | Black | 9.8% | 10.6% | 10.2% | 10.1% | 10.9% | 10.4% | | | In-hospital death | 0.2% | 0.6% | 0.4% | 0.3% | 0.7% | 0.4% | | | | | 1998 | | 1999 | | | | | Sample Size | 232,691 | 137,661 | 370,352 | 257,024 | 133,024 | 390,048 | | | Average Age | 75.5 | 75.7 | 75.6 | 75.8 | 76.0 | 75.9 | | | Age 0-50 | 2.8% | 2.9% | 2.8% | 2.8% | 2.8% | 2.8% | | | Age 51-60 | 3.4% | 3.5% | 3.5% | 3.5% | 3.5% | 3.5% | | | Age 61-70 | 18.9% | 18.4% | 18.7% | 18.1% | 17.8% | 18.0% | | | Age 71-80 | 43.6% | 42.1% | 43.0% | 42.8% | 41.5% | 42.3% | | | Age 81-90 | 27.8% | 28.8% | 28.2% | 28.9% | 29.9% | 29.2% | | | Age 91+ | 3.6% | 4.2% | 3.8% | 3.9% | 4.5% | 4.1% | | | Male | 37.9% | 37.3% | 37.7% | 37.6% | 37.2% | 37.4% | | | White | 86.5% | 84.8% | 85.9% | 86.6% | 84.8% | 86.0% | | | Black | 10.1% | 10.8% | 10.4% | 9.8% | 10.8% | 10.2% | | | In-hospital death | 0.3% | 0.6% | 0.4% | 0.3% | 0.7% | 0.4% | | Table N compares resources used for linked FIM stays with those for other Medicare rehabilitation patients. Average length of stay for FIM cases is the same as for non-FIM patients in 1996 and 1997, but is higher for FIM patients in 1998 and 1999. For cases in freestanding hospitals, FIM stays consume fewer resources in the first half of the data period, but not in the second half. During this time, the FIM database grew from 75 percent to 93 percent of all freestanding cases. Table N.--Comparison of Resource Use for Medicare Rehabilitation Inpatients, by FIM Status | | | | All Hospitals | | | Freestanding Hospitals | | | | | |------|-----------------------------------|----------|-----------------|-----------------|----------|------------------------|-----------------|--|--|--| | Year | Hospitalization
Characteristic | FIM | OTHER
MedPAR | TOTAL
MedPAR | FIM | OTHER
MedPAR | TOTAL
MedPAR | | | | | 1996 | Sample size | 171,626 | 172,500 | 344,126 | 65,349 | 49,584 | 114,933 | | | | | | Length of Stay (days) | 16.2 | 16.2 | 16.2 | 18.0 | 18.9 | 18.4 | | | | | | Daily therapy charges | \$360 | \$351 | \$355 | \$360 | \$387 | \$371 | | | | | | Total therapy charges | \$5,960 | \$5,829 | \$5,894 | \$6,652 | \$7,605 | \$7,063 | | | | | | Total charges | \$18,013 | \$18,790 | \$18,403 | \$19,443 | \$21,214 | \$20,207 | | | | | 1997 | Sample size | 206,032 | 153,000 | 359,032 | 82,393 | 36,148 | 118,541 | | | | | | Length of Stay (days) | 15.7 | 15.7 | 15.7 | 17.8 | 19.2 | 18.2 | | | | | | Daily therapy charges | \$379 | \$368 | \$374 | \$384 | \$406 | \$391 | | | | | | Total therapy charges | \$6,064 | \$5,924 | \$6,004 | \$7,002 | \$8,064 | \$7,325 | | | | | |
Total charges | \$18,348 | \$19,287 | \$18,748 | \$20,202 | \$22,541 | \$20,915 | | | | | 1998 | Sample size | 232,691 | 137,661 | 370,352 | 96,262 | 26,075 | 122,337 | | | | | | Length of Stay (days) | 15.8 | 14.6 | 15.3 | 18.2 | 17.1 | 18.0 | | | | | | Daily therapy charges | \$396 | \$383 | \$391 | \$398 | \$414 | \$402 | | | | | | Total therapy charges | \$6,361 | \$5,676 | \$6,106 | \$7,458 | \$7,285 | \$7,421 | | | | | | Total charges | \$19,230 | \$19,090 | \$19,178 | \$21,129 | \$21,558 | \$21,220 | | | | | 1999 | Sample size | 257,024 | 133,024 | 390,048 | 108,290 | 21,013 | 129,303 | | | | | | Length of Stay (days) | 15.4 | 14.0 | 14.9 | 17.8 | 16.1 | 17.5 | | | | | | Daily therapy charges | \$425 | \$409 | \$419 | \$428 | \$436 | \$430 | | | | | | Total therapy charges | \$6,621 | \$5,843 | \$6,355 | \$7,789 | \$7,231 | \$7,698 | | | | | | Total charges | \$20,000 | \$19,359 | \$19,781 | \$21,821 | \$21,449 | \$21,761 | | | | Note: FIM case totals count matched cases; hence, they differ from the total in Table J, which counts matched and unmatched cases.